INTEGRATION OF AN APPLE II PLUS COMPUTER INTO AN EXISTING DUAL AXIS SUN TRACKER SYSTEM(U) MAYAL POSTGRAĐUATE SCHOOL MONTEREY CA R J MORAIS JUN 84 F/G 9/2 AD-A150 778 1/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A # AD-A150 778 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** INTEGRATION OF AN APPLE II PLUS COMPUTER INTO AN EXISTING DUAL AXIS SUN TRACKER SYSTEM by Roger J. Morais June 1984 Thesis Advisor: H. Titus Approved for public release; distribution unlimited. OTTO FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1. REPORT NUMBER 2. GOVT ACCESSION NO | . 3. RECIPIENT'S CATALOG NUMBER | | Integration of an Apple II plus Computer into an Existing Dual Axis Sun Tracker System | 5. TYPE OF REPORT & PERIOD COVERED Master's Thesis; June 1984 6. PERFORMING ORG. REPORT NUMBER | | 7 AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | Roger J. Morais | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93943 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE June 1984 | | Naval Postgraduate School
Monterey, California 93943 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | Unclassified | | | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; distribution | on unlimited. Accession For | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | DTIC TAB Unannounced Justification | | 18. SUPPLEMENTARY NOTES | By | | 19 KEY WORDS /Continue on reverse side if necessary and identify by block number | Dist Special | | Sun Tracker System | [0.1] | | Solar Energy | M | | Apple II Plus Computer | | | O. ABSTRACT (Continue on reverse side if necessary and identify by block number) | 1 40 | This thesis describes the integration of an Apple II plus computer into an existing sun tracking system. The Apple Computer replaced an Intel 80/10A single board computer as the system controller. Software development and hardwiring were necessary to successfully integrate the new computer into the system. With the new computer installed, user interaction with the tracking system became possible. Additionally it was #### UNCLASSIFIED #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) #20 - ABSTRACT - (CONTINUED) possible to replace hard to interpret assembly language code with higher level Basic code as the system controlling software. S-N 0102- LF- 014- 6601 Approved for public release; distribution unlimited. Integration of an Apple II plus Computer into an Existing Dual Axis Sun Tracker System by Roger J. Morais Lieutenant, United States Navy B.S., University of Washington, 1977 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL June 1984 Approved by: Approved by: Approved by: Alex Sewa h. (Second Reader Chairman Department of Electrical Engineering And Dury Dean of Science and Engineering #### ABSTRACT This thesis describes the integration of an Apple II plus computer into an existing sun tracking system. The Apple Computer replaced an Intel 80/10A single board computer as the system controller. Software development and hardwiring were necessary to successfully integrate the new computer into the system. With the new computer installed, user interaction with the tracking system became possible. Additionally it was possible to replace hard to interpret assembly language code with higher level Basic code as the system controlling software. ### TABLE OF CONTENTS | I. | INT | RODUCTION | 7 | |--------|-------|---------------------------------|-----| | II. | SYS | TEM DESIGN | 13 | | | A. | SYSTEM COMPONENT DESCRIPTION | 13 | | | В. | SYSTEM STRUCTURE | 18 | | | c. | SYSTEM OPERATION | 24 | | | D. | COMPUTER INTEGRATION | 36 | | III. | SOF' | TWARE DESIGN | 40 | | | A. | INITIAL PLANNING | 40 | | | В. | DRIVE ROUTINE DESIGN | 40 | | | c. | DESIGN OF SIGNAL INPUT ROUTINES | 50 | | | D. | DETERMINATION OF SENSOR VALUES | 54 | | | E. | FLASHLIGHT FOLLOW ROUTINE | 55 | | | F. | SUN TRACKING PROGRAM | 57 | | IV. | CON | CLUSIONS AND RECOMMENDATIONS | 62 | | APPENI | DIX A | A: FLASHLIGHT FOLLOW ROUTINE | 64 | | APPENI | DIX | B: SUN TRACKING PROGRAM | 74 | | LIST (| OF RI | EFERENCES | 101 | | INITI | AL D | ISTRIBUTION LIST | 102 | ## LIST OF FIGURES | 1. | A Flatplate Collector, and the Sun's Track for a Typical One Day Period | 9 | |-----|---|----| | 2. | A Point Concentrating Collector | 11 | | 3. | Dual Axis Sun Tracker (Front View) | 14 | | 4. | Dual Axis Sun Tracker (Side View) | 15 | | 5. | Solar Tracker System Block Diagram | 17 | | 6. | Plug Wiring Diagram for Top of Amplification/ Isolation Box | 19 | | 7. | Schematic Diagram of Circuit Board Inside Amplification/Isolation Box | 22 | | 8. | Power Transistor Layout Inside Amplification/ Isolation Box | 25 | | 9. | Intel 80/10A Single Board Computer Connections | 26 | | 10. | Schematic Diagram of Typical Stepping Motor | 29 | | 11. | Four Step Drive Sequence | 32 | | 12. | Eight Step Drive Sequence | 33 | | 13. | Sensor Signal Amplification Circuit | 35 | | 14. | Analog to Digital Card with Connecting Jacks | 37 | | 15. | A488 Drive Routine | 42 | | 16. | 25 Second Drive Routine | 45 | | 17. | 12 Second Drive Routine | 46 | | 18. | 4.8 Second Eight Step Drive Loop | 48 | | 19. | 2.6 Second Four Step Drive Loop | 49 | | 20. | Drive Routine Varying Single Step Element | 51 | | 21. | Display Routine | 53 | #### I. INTRODUCTION As the finite conventional energy sources of the world are depleted, and their costs increase, alternative energy sources are becoming more and more attractive. Although in many instances these alternative sources cannot compete economically with gas, oil, and other conventional sources, it is just a matter of time until alternative and conventional sources will be competitive. Already many homes have solar collectors and other devices designed to decrease the consumption of gas, oil, and electricity. Prototype solar power plants are appearing in various parts of the world, and geothermally produced power is now a viable option in areas where this natural resource is available. In short, our energy sources are shifting, and by necessity will continue to shift, from the non-renewable to the renewable. Of the renewable energy sources available, solar energy is by far the most abundant. On the average, 1.7 × 10E14 kilowatts of solar power continually reach the Earth. If all of this power could be captured and used, it would amount to approximately 5000 times the rate at which power is currently consumed by the entire Earth's population [Ref. 1]. It should be clear that the development of techniques for the conversion of this resource into usable forms of energy is essential to our future as an industrial nation. One method that is available for converting solar energy into a usable form involves the use of solar thermal collectors. This type of collector captures the sun's radiated energy and transfers the resultant thermal energy to a fluid, which in turn transfers its thermal energy to the user, or places it in a storage facility [Ref. 1]. Solar collectors can be divided into broad categories: the nonconcentrating flat plate collectors, and the concentrating collectors. Flat plate collectors are for the most part stationary, and do not concentrate the energy received by them. In the northern hemisphere flat plate collectors are normally set facing south, and are tilted back to an angle equal to the local latitude plus 10 degrees as shown in Figure 1. In this position the flat plate collector is able to efficiently convert radiated energy into thermal energy for a large range of incidence angles. Point concentrating collectors on the other hand require an incidence angle close to zero to effectively focus the captured radiated energy onto a small area, or a receiver vessel. This means that, in order to maintain a usable incidence angle, either the reflector or its associated receiver must move in response to the sun's changing celestial position. The greater the concentration factor of the particular collector, the more critical the incidence angle of the sun's rays becomes. The decision to use one collector type over another depends to a large extent upon its intended use. For low Figure 1. A Flat Plate Collector and the Sun's Track for a Typical One Day Period temperature applications the fixed plate collector would normally be the correct choice, but for higher temperature applications the concentrating collector should be used. Power plant applications, for example, use concentrating collectors to produce the high temperatures necessary to generate turbogenerator drive steam. Household hot water and swimming pool heating systems, on the other hand, would use flat plate collectors for both economical and practical reasons. As mentioned, a point concentrating collector's efficiency is a direct function of how accurately the collector can be pointed directly at the sun. A point focusing type collector is usually a mirror surfaced parabolic reflector. This reflector captures the solar radiation that strikes it, and reflects the energy to a point called the focus. A receiver is placed at the focus and is heated to very high temperatures by the concentrated solar energy. Liquid in the receiver absorbs the heat and can be used to perform work, Figure 2A. If the reflector is not pointed directly at the sun, the incidence angle is
not zero and the focus shifts from the receiver, as in Figure 2B. The mechanism that keeps the point concentrating collector pointed at the sun is the main topic of this research. An Apple II plus micro computer is used to control a Dual Axis Sun Tracking system. The system used already existed, but was controlled by an Intel 80/10A Single Board Computer [Ref. 2]. (a) Incidence Angle 0° (b) Incidence Angle 20° Figure 2. A Point Concentrating Collector Additionally the controlling software was written in assembly language, and downloaded onto EPROM'S. The 80/10A was replaced by an Apple II plus computer to (1) allow for user interaction with the sun tracking system and (2) to have the controlling software written in the easier to understand Basic programming language. #### II. SYSTEM DESIGN #### A. SYSTEM COMPONENT DESCRIPTION The solar tracking system consists of three main components. The first is a mechanism known as a Dual Axis Solar Tracking Device. This device consists of two stepping motors for horizontal and vertical drive power, four photo diode sensors used for sun location and tracking, and four limit switches that ensure the tracker drive axis are limited in the amount they can rotate, thus preventing system wrap around, and providing start position information. Figures 3 and 4 show front and side views of the solar tracking component. Figure 3 shows the location of the two stepping drive motors, and the layout of the photo diode sensors (ES, WS, US, DS). As shown the horizontal and vertical stepping motors drive the sensor platform and sensor arm through a series of gears. The horizontal motor causes the platform to rotate through a maximum 180 degree arc in either direction, while the vertical motor causes the sensor arm to move through a maximum 90 degree arc between the up and down positions. Figure 4 shows the sensor arm, the limit switches (EL, WL, UL, DL), and the signals into and out of the tracker. The signals consist of four electrical current values that are proportional to the intensity of the light falling on each sensor, four ON (+5V) or OFF (-5V) signals from the Figure 3. Dual Axis Sun Tracker (Front View) Figure 4. Dual Axis Sun Tracker (Side View) limit switches, and drive signals from the controlling computer to the stepping drive motors. The next component of the system is called the Amplification/Isolation box, hereafter called the A/I box. This box contains the circuitry necessary to interface the controlling computer to the sun tracker. Motor drive commands arriving from the computer are amplified and sent on to the drive motors, and sensor signals are amplified before being sent to the computer. Also associated with the amplification circuitry are isolation circuits to protect the computer from short circuits and power surges. The limit switch signals also go through the A/I box on their way to the computer, but are not altered in the process. The third main component is the Apple II plus computer. This component with its associated software takes in the sensor data and provides the proper drive motor control signals to locate and track the sun. Limit switch values are also checked to determine if the tracker has reached the limit of a particular drive direction. As mentioned the Apple replaced the Intel computer so that the system would be user interactive, and the software would be easier to interpret in the higher level Basic language. Figure 5 is a system block diagram which shows the signal flow between components, as well as the internal flow of the computer. The analog to digital card and controlling software within the computer will be discussed in detail later. Figure 5. Solar Tracker System Block Diagram #### B. SYSTEM STRUCTURE While some system operation and hardware descriptions were available in [Ref. 2], they were insufficient to provide the detailed system knowledge necessary to integrate a new computer into the system. It was therefore necessary to begin the integration process by performing a thorough system trace out. The A/I box was the initial and main focus of this trace out since all system signals enter and exit this component. First, all wires entering and leaving the box were traced. Figure 6 and Table 1 describe the results of this effort. Jacks one through three and single wire connections A through V are illustrated with their associated inputs and outputs, these inputs and outputs are further described in Table 1. It should be noted that the microprocessor referenced in the signal descriptions is the original Intel 80/10A and not the Apple. These signals are provided since the Intel hook up was left intact so it can still be used if desired. The Apple is connected inside the A/I box via a bus bar. Once the input and output connections were determined, the A/I boxes internal electronics could be traced. Figure 7 and Table 2 show the layout of the circuit board inside the A/I box, and describe the signals entering and leaving it. Note that the four LM747 OPAMP chips are all connected up identically, but only the east sensor (ES) hook up is drawn to avoid cluttering the Plug Wiring Diagram for Top of Amplification/Isolation Box Figure 6. #### TABLE 1 #### SIGNAL DESCRIPTION FOR TOP OF AMPLIFICATION/ISOLATION BOX #### JACK J1 - (1) EAST LIMIT SWITCH SIGNAL TO MICROPROCESSOR - (2) DOWN SENSOR SIGNAL TO MICROPROCESSOR - (3) UP SENSOR SIGNAL TO MICROPROCESSOR - (4) WEST SENSOR SIGNAL TO MICROPROCESSOR - (5) EAST SENSOR SIGNAL TO MICROPROCESSOR - (6) GROUND - (7) GROUND - (8) UP LIMIT SWITCH SIGNAL TO MICROPROCESSOR - (9) DOWN LIMIT SWITCH SIGNAL TO MICROPROCESSOR - (10) WEST LIMIT SWITCH SIGNAL TO MICROPROCESSOR - (11) NOT USED - (12) +15 VOLTS TO LM 747 CHIP - (13) -15 VOLTS TO LM 747 CHIP - (14) GROUND #### JACK J2 - (1) UP SENSOR INPUT FROM TRACKER - (2) EAST SENSOR INPUT FROM TRACKER - (3) VERTICAL DRIVE STEP ELEMENT #1 FROM MICROPROCESSOR - (4) VERTICAL DRIVE STEP ELEMENT #2 FROM MICROPROCESSOR - (5) VERTICAL DRIVE STEP ELEMENT #3 FROM MICROPROCESSOR - (6) VERTICAL DRIVE STEP ELEMENT #4 FROM MICROPROCESSOR - (7) GROUND - (8) NOT USED - (9) WEST SENSOR INPUT FROM TRACKER - (10) DOWN SENSOR INPUT FROM TRACKER - (11) HORIZONTAL DRIVE STEP ELEMENT #1 FROM MICROPROCESSOR - (12) HORIZONTAL DRIVE STEP ELEMENT #2 FROM MICROPROCESSOR - (13) HORIZONTAL DRIVE STEP ELEMENT #3 FROM MICROPROCESSOR - (14) HORIZONTAL DRIVE STEP ELEMENT #4 FROM MICROPROCESSOR #### JACK J3 - (1) +6.3 VOLTS TO VERTICAL STEPPING MOTOR - (2) AMPLIFIED VERTICAL STEP ELEMENT #3 TO VERTICAL STEPPING MOTOR . - (3) +6.3 VOLTS TO VERTICAL STEPPING MOTOR - (4) AMPLIFIED VERTICAL STEP ELEMENT #1 TO VERTICAL STEPPING MOTOR - (5) AMPLIFIED VERTICAL STEP ELEMENT #2 TO VERTICAL STEPPING MOTOR - (6) AMPLIFIED VERTICAL STEP ELEMENT #4 TO VERTICAL STEPPING MOTOR - (7) AMPLIFIED HORIZONTAL STEP ELEMENT #4 TO HORIZONTAL STEPPING MOTOR - (8) +6.3 VOLTS TO HORIZONTAL STEPPING MOTOR - (9) +6.3 VOLTS TO HORIZONTAL STEPPING MOTOR - (10) AMPLIFIED HORIZONTAL STEP ELEMENT #3 TO HORIZONTAL STEPPING MOTOR - (11) AMPLIFIED HORIZONTAL STEP ELEMENT #2 TO HORIZONTAL STEPPING MOTOR - (12) AMPLIFIED HORIZONTAL STEP ELEMENT #1 TO HORIZONTAL STEPPING MOTOR - (13) NOT USED - (14) NOT USED #### SINGLE PIN JACKS - (A) +5 VOLTS - (B) +5 VOLTS TO LIMIT SWITCHES - (C) -15 VOLT INPUT WHEN NOT USING INTEL 80/10A - (D) +15 VOLT INPUT WHEN NOT USING INTEL 80/10A - (E) EAST LIMIT SWITCH SIGNAL FROM TRACKER - (F) NOT USED - (G) WEST LIMIT SWITCH SIGNAL FROM TRACKER - (H) NOT USED - (I) NOT USED - (J) +6.3 VOLTS FROM EXTERNAL POWER SUPPLY - (K) +6.3 VOLTS FROM EXTERNAL POWER SUPPLY - (L) GROUND - (M) GROUND - (N) NOT USED - (0) NOT USED - (P) UP LIMIT SWITCH SIGNAL FROM TRACKER - (Q) NOT USED - (R) DOWN LIMIT SWITCH SIGNAL FROM TRACKER - (S) NOT USED - (T) NOT USED - (U) GROUND - (V) GROUND Schematic Diagram of Circuit Board Inside Amplification/Isolation Box #### TABLE 2 ## AMPLIFICATION/ISOLATION BOX CIRCUIT BOARD SIGNALS (LETTERED PINS ARE ON TOP OF CIRCUIT BOARD) - (A) GROUND - (1) GROUND - (B) +6.3 VOLTS TO 7805 VOLTAGE REGULATOR FOR +5 VOLTS REGULATED SUPPLY TO 7407 CHIPS - (2) +15 VOLTS IN FOR LM 747 CHIPS - (C) -15 VOLTS IN FOR LM 747 CHIPS - (3) +5 VOLTS OUT USED BY LIMIT SWITCHES - (M) DOWN SENSOR AMPLIFIED SIGNAL OUTPUT - (11) DOWN SENSOR UNAMPLIFIED SIGNAL INPUT TO LM 747 CHIP - (N) UP SENSOR AMPLIFIED SIGNAL OUTPUT - (12) UP SENSOR UNAMPLIFIED SIGNAL INPUT TO LM 747 CHIP - (P) WEST SENSOR AMPLIFIED SIGNAL OUTPUT - (13) WEST SENSOR UNAMPLIFIED SIGNAL INPUT TO LM 747 CHIP - (R) EAST SENSOR AMPLIFIED SIGNAL OUTPUT - (14) EAST SENSOR UNAMPLIFIED SIGNAL INPUT TO LM 747 CHIP - (S) VERTICAL STEP ELEMENT #1 QUTPUT TO POWER TRANSISTOR BASE - (15) VERTICAL STEP ELEMENT #1 INPUT FROM MICROPROCESSOR - (T) VERTICAL STEP ELEMENT #2 OUTPUT TO POWER TRANSISTOR BASE - (16) VERTICAL STEP ELEMENT #2 INPUT FROM MICROPROCESSOR - (U) VERTICAL STEP ELEMENT #3 OUTPUT TO POWER TRANSISTOR BASE - (17) VERTICAL STEP ELEMENT #3 INPUT FROM MICROPROCESSOR - (V) VERTICAL STEP ELEMENT #4 OUTPUT TO POWER TRANSISTOR BASE - (18) VERTICAL STEP ELEMENT #4 INPUT FROM MICROPROCESSOR - (W) HORIZONTAL STEP ELEMENT #4 OUTPUT TO POWER TRANSISTOR BASE - (19) HORIZONTAL STEP ELEMENT #4 INPUT FROM MICROPROCESSOR - (X) HORIZONTAL STEP ELEMENT #3 OUTPUT TO POWER TRANSISTOR BASE - (20) HORIZONTAL STEP ELEMENT #3 INPUT FROM MICROPROCESSOR - (Y) HORIZONTAL STEP ELEMENT #2 OUTPUT TO POWER TRANSISTOR BASE - (21) HORIZONTAL STEP ELEMENT #2 INPUT FROM MICROPROCESSOR - (Z) HORIZONTAL STEP ELEMENT #1 OUTPUT TO POWER TRANSISTOR BASE - (22) HORIZONTAL STEP ELEMENT #1 INPUT FROM MICROPROCESSOR figure. Additionally all signals entering and leaving the circuit board apply to either the Intel or Apple computers. Figure 8 shows the remainder of the electronics inside the A/I box, namely the eight power transistors used to amplify the step signals sent to the stepping motors. The step elements VI through V4 and H1 through H4 will be explained in detail later. Figure 9 and Table 3
are included only for completeness of system documentation, and to avoid future duplication of effort. They represent the Intel 80/10A wiring and signal description. #### C. SYSTEM OPERATION Once the signal flow had been determined, the actual system operation was the next focus of investigation. This information was necessary because the characteristics of the signals coming into, and the type of the signals going out of the new computer had to be known. There were two areas of investigation during the system operation phase. The first was the two driver stepping motors, and their control circuitry. A thorough understanding of their operation was essential to the later development of the software drive routines. As no technical documentation was readily available for the stepping motors that were used, the following data was obtained from [Ref. 2], experimentation, name plate data, and general stepping motor theory [Ref. 3]. The motors used were Superior Electric synchronous Power Transistor Layout Inside Amplification/Isolation Box Figure 8. INTEL 80/10A Single Board Computer Connections Figure 9. #### TABLE 3 #### INTEL 80/10A SINGLE BOARD COMPUTER CONNECTIONS #### JACK J1 - (36) GROUND - (41) HORIZONTAL STEP ELEMENT #1 TO AMPLIFIER/ISOLATION BOX - (43) HORIZONTAL STEP ELEMENT #2 TO AMPLIFIER/ISOLATION BOX - (45) HORIZONTAL STEP ELEMENT #3 TO AMPLIFIER/ISOLATION BOX - (47) HORIZONTAL STEP ELEMENT #4 TO AMPLIFIER/ISOLATION BOX (REMAINING PINS NOT USED) #### JACK J2 - (44) GROUND - (43) VERTICAL STEP ELEMENT #1 TO AMPLIFIER/ISOLATION BOX - (45) VERTICAL STEP ELEMENT #2 TO AMPLIFIER/ISOLATION BOX - (47) VERTICAL STEP ELEMENT #3 TO AMPLIFIER/ISOLATION BOX - (49) VERTICAL STEP ELEMENT #4 TO AMPLIFIER/ISOLATION BOX (REMAINING PINS NOT USED) #### JACK J3 - (2) GROUND - (4) GROUND - (6) -15 VOLTS TO AMPLIFIER/ISOLATION BOX - (8) +15 VOLTS TO AMPLIFIER/ISOLATION BOX - (18, 19, 21, 23, 25, 27, 29, 31, 33) GROUND - (20) EAST SENSOR INPUT FROM AMPLIFIER/ISOLATION BOX - (22) WEST SENSOR INPUT FROM AMPLIFIER/ISOLATION BOX - (24) UP SENSOR INPUT FROM AMPLIFIER/ISOLATION BOX - (26) DOWN SENSOR INPUT FROM AMPLIFIER/ISOLATION BOX - (28) EAST LIMIT SWITCH INPUT FROM AMPLIFIER/ISOLATION BOX - (30) WEST LIMIT SWITCH INPUT FROM AMPLIFIER/ISOLATION BOX - (32) DOWN LIMIT SWITCH INPUT FROM AMPLIFIER/ISOLATION BOX (REMAINING PINS NOT USED) stepping motors that have a nominal DC voltage rating of 6.9 Volts and a rated amperes per winding value of 1.6 Amps. Figure 10 is a schematic representation of a typical stepping motor, and its interface to the system. In this schematic the rotor is a four pole permanent magnet (large circle). There are eight stators, each of which is an electromagnet. These stators are divided into two groups of four. One group is controlled by power transistors 1 and 2, the other by 3 and 4. Each stator is wound by wire in two directions. For the set controlled by power transistors 1 and 2 the polarities of each stator depend on whether transistor 1 or 2 is turned The left hand rule for electron current flow can be used to determine the polarity of each sensor. By wrapping the fingers of the left hand around the stator in the direction of current flow, the north pole is determined to be the end of the stator that the thumb points to. For example if transistor 1 is turned on, electron current will flow from the grounded terminal of the transistor to the +6.9 Volts at the top of the diagram. By applying the left hand rule, a S-N-S-N configuration is observed. If transistor 2 were conducting a N-S-N-S configuration would result. Transistors 1 and 2 conducting at the same time is not a valid state. Transistors 3 and 4 control the other set of stators in a similar manner. It is by this ability to alter the polarity of these stator sets that the stepping motion of the motors is realized. An example step command is illustrated in the (arrows indicate the direction of electron current flow) Figure 10. Schematic Diagram of Typical Stepping Motor figure. In this instance a 1001 step is input to a 7407 noninverting hex driver chip. A "1" represents a +5 Volt high signal, and a "0" represents a zero Volt low signal. When a low signal is applied, the driver can sink up to 30mA., and the +5 Volts at the base of the transistor is dropped across the base resistor thus keeping the transistor turned off. When a high signal is sensed the driver becomes an open circuit, and the +5 Volts is no longer dropped across the base resistor. The +5 Volts is sensed at the base of the NPN transistor, and it is turned on. Current can now be conducted through the stator windings so that the stators are polarized. With the above description in mind, the 1001 step example can easily be shown to produce the indicated stator polarizations. Finally remembering that unlike poles attract, the rotor orientation is set as shown. In summary each step command to the stepping motor has four step elements, as in the 1001 example. The first two elements control one set of four stators, and the last two steps the second set. The polarity configuration of a stator set is determined by which of the two controlling step elements is high. The above description is for a four pole rotor with eight stators. The actual stepping motor used has four 50 pole rotors stacked one above the other, each offset slightly from the one below it. This offset in essence gives a 100 pole rotor. There are still only eight electromagnetic stators, but each has five high points on its surface. The magnetic field is concentrated at the high points giving the appearance of five stators of the same polarity. This large number of poles allows the step size to be either 0.9 or 1.8 degrees, depending upon the drive sequence used to step the motor. These step sizes correspond to either 400 or 200 steps per 360 degree revolution. The example that was discussed in Figure 10 would have produced 22.5 or 45 degree steps for 16 or 8 steps per revolution, again depending upon the drive sequence used. The smaller steps of the real motor are clearly more useful in real world applications than the large steps of the example. As mentioned the step size depends on the drive sequence used. Figure 11 shows a four step loop. Notice that each change in stator polarization produces a 45 degree movement of the rotor. The loop is repeated over and over to drive the stepping motor the desired number of steps. In this case the loop must be repeated twice per 360 degree revolution. It should be noted that step one produced a 45 degree movement of the rotor to place it in the first position, so that four steps produce a 180 degree transition. The small numbers 1 and 2 on the first step, mark the starting positions of the first and second stator sets. The stators are laid out in the same manner as those in Figure 10. Again the first two elements of each step control stator set one, and the last two stator set two. Figure 12 is a typical eight step loop. Figure 11. Four Step Drive Routin gigure 12. Eight Step Drive Sequence In this case each step moves the rotor 22.5 degrees. The smaller steps are realized by inserting four extra steps between the original four. In each of the extra steps one of the stator sets is left off by not turning on either of its associated transistors. The rotor aligns itself as illustrated, on the energized stator set. It is these same 4 and 8 step loops that produce the 0.9 and 1.8 degree steps of the real drive motors. The only difference is that the loop must be repeated many more times per motor revolution. With the above information, drive routines for the new computer could now be developed. The second of the two main areas of investigation was the sensor circuitry. As mentioned the sensors are photodiodes that generate a current proportional to the intensity of the light falling on them. Figure 13 shows sensor output signal amplification circuitry for the east sensor. The letters A through F correspond to the letters at the top of the A/I box circuit board shown in Figure 7, so that this figure can be tied to the actual hardware. The circuit operates as follows. The first op amp provides a voltage output proportional to the current input from the energized photodiode. This voltage is then further amplified by the second op amp, to provide a signal that is usable by the computer. This output varies from near zero volts when the sensor is in a shadow, to near 2.5 volts in the bright sunlight. Figure 13. Sensor Signal Amplification Circuit ## D. COMPUTER INTEGRATION With the preliminary research complete, the problem of integrating the new computer into the system could be taken up. The Apple II Plus computer is equipped with several internal card slots, so that integrated circuit cards which perform many different functions can be added to the computer. After some difficulty in choosing a card to use for interfacing the computer to the system, an analog to digital/ digital to analog card (A/D card) was chosen [Ref. 4]. This card has 16 channels of analog input and 16 channels of analog output. Each of the 32 channels has an address and can be accessed by software commands. Eight of the digital to analog output channels (4 per motor) were used to deliver the drive step commands to the stepper motors. Additionally eight of the analog to digital input channels were used to input the 4 sensor and the 4 limit switch signals. Figure 14 shows the A/D card and the jacks coming from it. These jacks are connected to two similar jacks coming from the A/I box. Table 4 describes the signals on the jacks, lists the A/D card channel associated with each pin (whether used or not), and gives the color of the wire associated with each signal for ease of identification. With the hardware interfacing completed the development of the controlling software could begin. Analog to Digital Card with Connecting Jacks Figure 14. #### TABLE 4 # LISTING OF THE A/D CARD JACK CONNECTIONS (WIRE COLOR GIVEN AT END
OF SIGNAL DESCRIPTION) (NOTE CARD CHANNEL GIVEN BELOW SIGNAL DESCRIPTION) #### JACK #1 - (1) NOT USED CHANNEL 15 - (2) NOT USED CHANNEL 14 - (3) NOT USED CHANNEL 13 - (4) NOT USED CHANNEL 12 - (5) NOT USED CHANNEL 11 - (6) NOT USED CHANNEL 10 - (7) NOT USED CHANNEL 9 - (8) VERTICAL STEP ELEMENT #4 TO AMP/ISOLATION BOX (YELLOW) CHANNEL 8 - (9) VERTICAL STEP ELEMENT #3 TO A/I BOX (GREEN) CHANNEL 7 - (10) VERTICAL STEP ELEMENT #2 TO A/I BOX (RED) CHANNEL 6 - (11) VERTICAL STEP ELEMENT #1 TO A/I BOX (BLUE) CHANNEL 5 - (12) HORIZONTAL STEP ELEMENT #4 TO A/I BOX (YELLOW) CHANNEL 4 - (13) HORIZONTAL STEP ELEMENT #3 TO A/I BOX (GREEN) CHANNEL 3 - (14-21) COMMON GROUNDS, GROUND WIRE FROM A/I BOX IN 14 (BLACK) - (22) NOT USED - (23) NOT USED CHANNEL 0 - (24) HORIZONTAL STEP ELEMENT #1 TO A/I BOX (BLUE) CHANNEL 1 - (25) HORIZONTAL STEP ELEMENT #2 TO A/I BOX (RED) CHANNEL 2 ## JACK #2 - (1) NOT USED CHANNEL 15 - (2) NOT USED CHANNEL 14 - (3) NOT USED CHANNEL 13 - (4) NOT USED CHANNEL 12 - (5) NOT USED CHANNEL 11 - (6) NOT USED CHANNEL 10 - (7) NOT USED CHANNEL 9 - (8) DOWN LIMIT SWITCH INPUT FROM A/I BOX (YELLOW) CHANNEL 8 - (9) UP LIMIT SWITCH INPUT FROM A/I BOX (GREEN) CHANNEL 7 - (10) WEST LIMIT SWITCH INPUT FROM A/I BOX (RED) CHANNEL 6 - (11) EAST LIMIT SWITCH INPUT FROM A/I BOX (BLUE) CHANNEL 5 - (12) DOWN SENSOR INPUT FROM A/I BOX (YELLOW) CHANNEL 4 - (13) UP SENSOR INPUT FROM A/I BOX (GREEN) CHANNEL 3 - (14-21) COMMON GROUNDS, GROUND WIRE FROM A/I BOX IN 20 (BLACK) - (22) NOT USED - (23) NOT USED CHANNEL O - (24) EAST SENSOR INPUT FROM A/I BOX (BLUE) CHANNEL 1 - (25) WEST SENSOR INPUT FROM A/I BOX (RED) CHANNEL 2 # III. SOFTWARE DESIGN #### A. INITIAL PLANNING The controlling software for the system was developed in three distinct phases. The first phase was the design of the driver routines for the system stepping motors. The second phase was the development of the sensor and limit switch inputs. The third phase was to combine the first two phases into a program that would control the system in the desired manner. The program developed in the last phase had to be capable of obtaining the input data from the 4 photodiode sensors, analyzing it, and causing the appropriate drive motor to turn in the proper direction. The program must also ensure that none of the limit switches had been depressed, and react accordingly if one had been. # B. DRIVE ROUTINE DESIGN As was mentioned previously, the Apple computer has several internal slots available for the installation of various cards. Since each drive step consists of 4 bits of information, a parallel I/O card was initially chosen to output the step information to the drive motors. Specifically an A488 Communication Interface card was chosen [Ref. 5]. This card is designed for communication between the Apple and digitally controlled peripherals. The card has 8 bidirectional data lines, and 8 control lines. The data sent and received by the card is by means of the ASCII character set. The control lines of the card are used for interdevice synchronization and data transmission setup commands. Attempts were made to utilize this card by having it output the ASCII character whose last four bits corresponded to the desired drive step. Figure 15 is an example of a program developed for an 8 step drive routine. Lines 70 through 170 are setup commands required by the card, and 180 through 370 are the dirve loop. All attempts to make this card work failed due to the lack of handshaking and control signals coming from the seeker system. The A/D card mentioned in the last section was also in the computer, and was to be used for the conversion of the analog input signals into a digital form usable by the computer. The fact that the A/D card also had 16 output channels lead to the idea that these channels could be used to produce the necessary drive steps. It was concluded that if the 4 elements comprising the step arrived at the stepping motor in rapid serial succession rather than at the same instant in parallel form, the stepping motor would still perform satisfactorily. This would allow for the use of only one card for the complete system interface, rather than the two required if the A488 were used. The value of a particular A/D card output channel is set by sending a number from 0 to 255 to the channel address. The following are some of the output voltage values corresponding to various numbers sent to the channel. ``` SL% = 5 10 DT$ = "SUN: 01" 20 RS$ = "" 30 FS$ = "" 40 CI$ = "" 50 PA% = 1 60 X = 256 * SL% 70 IC = 49152 + X 80 SN = IC + 16 90 FI = IC + 32 100 PA = IC + 96 110 SO = IC + 192 120 SR = 49295 + SL% * 16 130 PE = 1144 + SL\%:DU = 1272 + SL\% 140 EOS = 1912 + SL% 150 CALL FI: 160 170 CALL IC: FOR T = 1 TO 16:RS$ = RS$ + "": NEXT 180 FOR A = 1 TO 100 190 CI$ = "S,SUN":FS$ = "J": CALL SN: 200 PA% = 100: CALL PA: 210 CI$ = "S,SUN":FS$ = "H": CALL SN: 220 PA% = 100: CALL PA: 230 CI$ = "S,SUN":FS$ = "I": CALL SN: 240 250 PA% = 100: CALL PA: CI$ = "S,SUN":FS$ = "A": CALL SN: 260 270 PA% = 100: CALL PA: CI$ = "S,SUN":FS$ = "E": CALL SN: 280 PA% = 100: CALL PA: 290 CI$ = "S,SUN":FS$ = "D": CALL SN: 300 PA% = 100: CALL PA: 310 CI$ = "S,SUN":FS$ = "L": CALL SN: 320 PA% = 100: CALL PA * 330 CI$ = "S,SUN":FS$ = "B": CALL SN: 340 PA% = 100: CALL PA: 360 NEXT A 370 380 END ``` PROGRAM TO DRIVE SEEKER WITH A488 PARALLEL I/O CARD Figure 15. A488 Drive Routine | NUMBER | OUTPUT | |--------|------------| | 0 | -5.0 Volts | | 64 | -2.5 | | 128 | 0.0 | | 192 | +2.5 | | 255 | +5.0 | From the table is can be seen that the card can output from -5 to +5 volts in .039 Volt increments. The values 128 and 255 were chosen to represent the 0 and the 1 values for each step element. Analog output channels 1-4 were used for the 4 horizontal drive step elements, and 5-8 for the vertical step elements (see Table 4). To define a particular output from a channel, the base channel address must first be computed. To do this the equation M = 49,280 + (slot)number*16) is used. Here the 49,280 is the starting address of all slot dependent locations in the computer, and the slot number is an integer from 1 to 7, depending upon the slot that the card was installed in. Next a channel number from 0 to 15 must be added to the base address M in order to address a particular channel on the card. Note that the A/D card must be installed in slot number four if the sun seeker program is to work properly. Once the A/D card channel address (M+ CHANNEL ADDRESS) has been calculated, the POKE command can be used to input any value to the channel within the allowable range. POKE is a BASIC command which has the form POKE (memory address), (desired value). Figure 16 is an early drive routine using the POKE command. The slot number that the card is installed in is given in line 10, lines 20-45 assign step element values to an array, and lines 50-120 are three nested Do Loops. The inner most Do Loop I, calculates the memory base value M, and POKES the values of the indicated array element into the proper card channel (M+I). So the basic memory value M is incremented by adding the Do Loop values I (1-4) to it, thus four channel addresses are calculated. These addresses correspond to the A/D card channels used to output the 4 element drive step. These addresses together with the desired output voltage values are placed in POKE commands to form the step. The next Do Loop in Figure 16 (the H loop), generates a four step loop like that of Figure 11. Finally the G loop causes the 4 step drive loop to be repeated 60 times. When this routine was run it suddenly became clear that great programming efficiency would be necessary if any kind of acceptable system response times were to be achieved. To make a transition of only 90 degrees with this drive routine, 25 seconds were required. In other words to move the tracker from an east to a west facing position, it would take close to one minute. Figure 17 is the same drive routine as that of Figure 16, except that the M calculation was taken out of the Do Loop, and calculated only once at the beginning of the program. This simple change reduced the 90 degree transition time to 12 seconds, for a savings of 13 seconds. While this ``` FIRST DRIVE ROUTINE USING A/D *** CARD. MEMORY CALCULATION IN LOOP*** REQUIRED 25 SEC. FOR 90 DEG TRANSITION. 10 SL = 4 20 DIM D(16) 30 D(1) = 255: D(2) = 128; D(3) = 255: D(4) = 128 D(5) = 255: 35 D(6) = 128: D(7) = 128: D(8) = 255 40 D(9) = 128: D(10) = 255: D(11) = 128: D(12) = 255 45 D(13) = 128: D(14) = 255: D(15) = 255: D(16) = 128 50 FOR G = 1 TO 60 60 FOR H = 1 TO 4 70 FOR I = 1 TO 4 M = 49280 + (SL * 16) 75 80 POKE M + I,D(I + (4 * (H - 1))) 90 NEXT 110 NEXT 120 NEXT ``` Figure 16. 25 Second Drive Routine ``` SECOND DRIVE ROUTINE. BY MOVING MEMORY CALC. OUTSIDE LOOP, REDUCED TRANSIT TIME TO 12.4 SEC FOR A 90 DEG *** TRANSITION. 10 SL = 4 15 M = 49280 + (SL * 16) 20 DIM D(16) D(1) = 255: 30 D(2) = 128: D(3) = 255: D(4) = 128 35 D(5) = 255: D(6) = 128: D(7) = 128: D(8) = 255 40 D(9) = 128: D(10) = 255: D(11) = 128: D(12) = 255 45 D(13) = 128: D(14) = 255: D(15) = 255: D(16) = 128 50 FOR G = 1 TO 60 FOR H = 1 TO 4 60 FOR I = 1 TO 4 70 80 POKE M + I,D(I + (4 * (H - 1))) 90 NEXT NEXT 110 120 NEXT ``` Figure 17. 12 Second Drive Routine change cut the time in half, still more time would have to be cut because in actual use the drive routine would have logic placed between the steps, further slowing it down. Figure 18 shows the third drive routine developed. To increase execution speed the step elements were taken out of an array, and placed directly into the poke commands. A/D card channel addresses for the 4 channels used per step are calculated at the beginning of the program before entering the drive loop, and are also placed directly into the poke commands. Variable names vice constant values were used in the poke commands to further increase speed. This is because it takes much more time to convert a constant to its floating point representation than
it does to fetch the value of a variable [Ref. 6]. Due to the above modifications the 90 degree transition time was reduced to 4.8 seconds. Figure 19 is the same type drive routine as that of Figure 18 except that a four step drive loop is used. As would be expected the transit time was cut in half to 2.6 seconds due to the larger step size, however the operation of the drive motor became unstable. At this speed the time to serially deliver the four elements comprising a step approaches the time between steps of 5 msec. It is therefore possible for the inertia of the larger steps (1.9 vs. 0.8 degrees), to carry the rotor past the next intended position before the new step is set up. The drive motor would operate normally for a time and then suddenly begin to oscillate about some position. ``` *** ACCESSING AN ARRAY AS IN FIRST *** TWO DESIGNS. TRANSIT TIME FOR *** 90 DEG TRANSITION WAS REDUCED TO 4.8 SEC. 80 EN = 60 DE = 1 90 100 SL = 4 ML = 49280 + (SL * 16) 120 DIM M(4) 140 160 M1 = ML + 1 180 M2 = ML + 2 200 M3 = ML + 3 220 M4 = ML + 4 240 HI = 255 260 L0 = 128 2000 FOR H1 = 1 TO EN 2100 POKE M1,HI: POKE M2,L0: POKE M3, HI: POKE M4,LO POKE M1,HI: 2200 POKE M2, LO: POKE M3,LO: POKE M4,LO 2300 POKE M1, HI: POKE M2,LO: POKE M3,LO: POKE M4, HI POKE M1, LO: 2400 PCKE M2,LO: POKE M3,LO: POKE M4, HI POKE M1,LO: 2500 2700 POKE M1,LO: POKE M2, HI: POKE M2, HI: POKE M3, HI: POKE M3, LO: POKE M4,HI POKE M4, LO 2600 POKE M1,LO: 2800 POKE M1,LO: POKE M2, HI: POKE M2, LO: POKE M3, LO: POKE M3, LO: POKE M4,HI POKE M4,LO ``` *** THIRD DRIVE DESIGN USING A/D *** CARD. HERE EACH DRIVE STEP HAS *** MEMORY ADDRESS ASSIGNED VICE Figure 18. 4.8 Second Eight Step Drive Loop ``` *** TRANSITION TIME FOR THIS DESIGN *** WAS ONLY 2.6 SEC, HOWEVER THE DRIVE MOTOR OPERATION BECAME UNRELIABLE. 80 EN = 60 90 DE = 1 100 SL = 4 120 ML = 49280 + (SL * 16) 140 DIM M(4) 160 M1 = ML + 1 180 M2 = ML + 2 200 M3 = ML + 3 220 M4 = ML + 4 240 HI = 255 260 L0 = 128 2000 FOR H1 = 1 TO EN 2100 POKE M1,LO: POKE M2, HI: POKE M3, HI: POKE M4,LO 2200 POKE M1,LO: POKE M2, HI: POKE M3, LO: POKE M4,HI 2300 POKE M1, HI: POKE M2, LO: POKE M3, LO: POKE M4, HI 2400 POKE M1.HI: POKE M2, LD: POKE M3, HI: POKE M4.LO 2900 NEXT ``` THIS DRIVE DESIGN USES ONLY *** FOUR DRIVE STEPS PER LOOP. THE Figure 19. 2.6 Second Four Step Drive Loop Figure 20 is a drive routine developed to take advantage of the fact that only one of the four step elements changes from one step to the next in an eight step loop. Only the step element that changed was sent to the drive motor. This routine also proved to be highly unstable and was discarded. The eight step loop of Figure 18 was finally chosen for use in the main sun tracking program because of its speed, stability, and smoother operation. The four step loop even when stabilized by adding delays between the steps still produced a jerky drive motion, while the smaller 0.8 degree steps of the eight step loop caused the motion to smooth out. #### C. DESIGN OF THE SIGNAL INPUT ROUTINES To control the system the Apple computer must be capable of taking in the sensor and limit switch signals as well as driving the motors. To do this the PEEK command in conjunction with the A/D card is used. The analog voltage values of the signals are delivered directly to eight channels of the A/D card. The card then changes the analog values into their digital equivalents for use by the computer. The range of digital voltage input values is the same as the output value range discussed earlier (0-255 digital for -5V to +5V analog). The PEEK command is of the form VARIABLE NAME = PEEK (A/D) ``` *** IN THIS DRIVE DESIGN AN *** *** ATTEMPT WAS MADE TO TAKE *** *** ADVANTAGE OF THE FACT THAT *** *** ONLY ONE OF FOUR LEVELS CHANGE*** *** PER STEP. SO ONLY THE CHANGING*** *** ELEMENT IS POKED EACH STEP. *** THIS DESIGN PROVED TO BE *** *** COMPLETELY UNSTABLE AS A DRIVE*** ROUTINE. *** ``` ``` 390 FOR K = 1 TO 30 400 POKE 49344,255 405 PDKE 49345,128 POKE 49346,255 410 415 POKE 49347,128 POKE 49346,128 420 425 POKE 49347,255 430 POKE 49344,128 435 POKE 49345,255 440 POKE 49347,128 445 POKE 49346,255 450 POKE 49345,128 460 NEXT K ``` Figure 20. Drive Routine Varying Single Step Element CARD CHANNEL ADDRESS). The digital value found at the indicated address is assigned to the variable. With this particular A/D card the PEEK command must be given twice in order to get the correct value. The first time the command is issued the old value stored in the channel is returned, the second time the new sampled value is delivered. Figure 21 is a routine designed to input sensor and limit switch values, and display them on the system monitor. In this routine the base address M is calculated in line 110 and incremented by the Do Loop counter I to get the eight input channel addresses of the A/D card. These are the same addresses as the eight used for outputting the drive steps. The command used (PEEK or POKE) determines whether the particular address is used for input or output. The input output wiring to and from the A/D card is physically separate (see Figure 14), it is only on the internal computer bus that the the same lines are used for input and output. The table below is included for a quick reference to the A/D card channel use. | CARD ADDRESS | CHANNEL | INPUT | DRIVE STEP
ELEMENT | |--------------|---------|-------|-----------------------| | USING SLOT 4 | NUMBER | USE | | | 49345 | 01 | ES | н1 | | 49 34 6 | 02 | WS | H2 | | 49347 | 03 | US | нз | ``` *** THIS ROUTINE WAS THE FIRST *** *** ATTEMPT TO UTILIZE THE INPUT *** *** SIDE OF THE A/D CARD. ALL *** *** SENSOR AND LIMIT SWITCH VALUES*** *** ARE OBTAINED BY USING THE DO *** *** LOOP. THE VALUES ARE THEN *** OUTPUT TO THE SCREEN. THIS *** *** ROUTINE WAS LATER USED TO *** *** OBTAIN SENSOR THRESHOLD VALUES*** *** FOR USE IN THE MAIN PROGRAM *** DESIGN. *** ``` ``` 100 DIM X(8) 110 M = 49280 + (4 * 16) 115 HOME 120 FOR I = 1 TO 8 130 FOR J = 1 TO 2 140 X(I) = PEEK (M + I) NEXT J 150 160 NEXT I 200 VTAB 21: PRINT TAB(6) "US≈"X(3)" UL="X(7) VTAB 22: PRINT TAB(3)"WS≈"X(2)" 210 ES="X(1)" WL="X(6)" EL="X(5) 220 VTAB 23: PRINT TAB(6)"DS≈"X(4)" DL="X(8) 400 FOR A = 1 TO 100: NEXT 410 GDTD 120 ``` Figure 21. Display Routine | 49348 | 04 | DS | Н4 | |-------|-----|----|----| | 49349 | 05 | EL | Vl | | 49350 | 06 | WL | V2 | | 49351 | 07 | UL | V3 | | 49352 | 0.8 | DL | V4 | The J Do Loop executes the PEEK command twice for each of the eight channels determined by the I loop, and assigns the proper value to the array variable X(I). Lines 200-220 provide the screen output, and line 400 is a 0.1 second delay loop added for display clarity. # D. DETERMINATION OF SENSOR VALUES The next step in the design of the software was to use the display routine to determine the proper sensor threshold values for use in the sun tracking routine. With the routine running the sensors were exposed to a variety of conditions, and the values below were determined. | CONDITION | VALUE | | | |---|----------|---------|--| | | ANALOG | DIGITAL | | | | | | | | Completely Dark | 0 V | 128 | | | Exposed to Desk Lamp | 0.08 V | 130 | | | Facing Away From Sun on Bright Day | 0.12 V | 131 | | | Directly at Bright Sun | . 2.34 V | 188 | | | 4 Sensors Balanced on Bright Sun | 0.47 V | 140 | | | 4 Sensors Balanced on Hazy Sun | 0.16 V | 132 | | | 4 Sensors Balanced on Cloud Covered Sun | 0.08 V | 130 | | From the above information it was determined that a cutoff value to use for determining if the sun were out or not would be 130 or less. Limit switch values were determined to be 128 = 0V if not depressed, and 255 = +5V if depressed. #### E. FLASHLIGHT FOLLOW ROUTINE Once the drive and display routines had been developed and expected sensor values had been determined, the next step was to combine them into a working routine. The flashlight follow routine (Appendix A), was developed as an intermediate step before attacking the more complex sun tracking routine. In this routine the sensors are checked continuously to see if any go above the threshold value of 130. If any do then the appropriate drive loop is run. There are four eight step drive loops, one for each direction of travel (UP,DOWN,EAST,WEST). It should be pointed out that by running the loop in the reverse direction the motor will also run in the opposite direction. Table 5 lists the eight step loops for each direction of travel. At the beginning of each drive loop the four A/D card channels to poke the steps to are determined by adding the appropriate channel value to the base address. For instance L1 = M+5 assigns the address of channel 5 to the variable L1, so that L1-L4 have the addresses of channels 5-8. The L5 and L6 variables are assigned the channel addresses of the limit switch that the system is being driven toward, and the sensor that is involved respectively. Next the limit switch TABLE 5 EIGHT STEP DRIVE LOOPS | | Н | DRIZON | ITAL MOTOR | VERTIC | CAL MOTOR | |------|-----|--------|--------------|----------|--------------| | | A/D | CARD | CHANNELS 1-4 | A/D CARD | CHANNELS 5-8 | | | | EAST | WEST | UP | DOWN | | STEP | 1: | 1010 | 0010 | 0010 | 1010 | | STEP | 2: | 1000 | 0110 | 0110 | 1000 | | STEP | 3: | 1001 | 0100 | 0100 | 1001 | | STEP | 4: | 0001 | 0101 | 0101 | 0001 | | STEP | 5: | 0101 | 0001 | 0001 | 0101 | | STEP | 6: | 0100 | 1001 | 1001 | 0100 | | STEP | 7: | 0110 | 1000 | 1000 | 0110 | | STEP | 8: | 0010 | 1010 | 1010 | 0010 | and sensor values are checked to be sure that both are still within limits. If not the loop is exited, and the program returns to the original sensor checking loop. If both values are still within limits the first two steps of the drive loop are sent to the appropriate drive motor. The limit switch and sensor are again checked, and either the loop is exited or two more steps are taken. This checking and stepping continues until the sensor goes below threshold (the flashlight is removed), or the
system runs into the stops (the limit switch). Each of the four drive loops works the same, the only difference is the address values assigned to L1-L6. Now that all the drive loop, sensor inputs, and limit switches had been successfully combined, the next step was to develop the sun tracking routine. #### F. SUN TRACKING PROGRAM The final step in the design of the controlling software was to develop the actual sun tracking program (Appendix B). Since the program listing is well remarked, only the main points of this program will be discussed. The program consists of four main parts. The first is a tracker calibration routine, the second is a sun location routine, the third is a sun tracking routine, and the fourth is a cloud cover waiting routine. The calibration routine is included because the tabs that depress the various limit switches have a tendency to become misaligned. This is important because degrees longitude, and degrees elevation are displayed on the screen. If the system is no longer limited to true east and true west or horizontal and vertical, these output values will be incorrect. When the tracker is calibrated properly it is limited to a transition of 180 degrees between the east and west limit switches, and 90 degrees between the up and down switches. Due to the gearing between the motors and drive structures of the tracker, approximately 1005 steps are required for the east to west, and 510 for the up down transitions. This routine starts the tracker in an upright east facing position, counts the steps required to transition to the west facing and down positions, and then returns to the east facing upright start position. The step count values are checked and if they are outside predetermined limits, an appropriate message is displayed on the screen. The step count values obtained are also divided by the number of degrees in their particular transition to get a steps per degree value that will be used for degrees longitude and elevation calculations in later routines. It should be noticed that two vice four drive loops are used for the different drive requirements in the sun tracking program. As can be seen in Table 5 the east and down drive loops are the same, as are the west and up loops. Only the channel numbers of the step output lines are different. If the step and sensor/limit switch channel addresses are determined in controlling logic external to the drive loops, and are assigned to common variables, a single drive loop can be used for two directions (EAST/DOWN or WEST/UP). The sun location routine is used to obtain a rough lock on before passing control to the sun tracking routine. Starting from the east facing upright position, the system is moved toward the west. The up sensor values are checked and if they remain the same or increase the sensor is going toward the sun. When the values begin to decrease a counter is set and if the old sensor reading is less than the new value three times in a row, the tracker moves back to the position of the first decrease. If the readings are the same the counter stays the same, if the new reading is more than the last the counter is reset. These counters are necessary because the sensor values tend to vary by =1 quite often. If there are three successive decreases then random value fluctuations can be ruled out. When the tracker has moved back to the point of maximum sun intensity (the first sensor value decrease), it begins an upward transition. During this transition the up and down values are continually checked. When their values are the same the sun's intensity is equal on both sensors, thus the tracker is locked onto the sun's elevation. Control is now passed to the sun tracking routine. If lock-on is not achieved in either the horizontal or the vertical transitions, an appropriate message is printed on the screen. The tracking routine's main function is to ensure that the UP/DOWN sensor values are the same, and that the EAST/WEST sensors are also balanced. The four values do not necessarily have to be the same, only each pair must balance. When this is achieved then the tracker is locked onto the sun. When one sensor of a pair is not equal to the other a counter is set, if the sensors remain unbalanced for a count of five, two drive steps are taken in the direction necessary to rebalance the sensor pair. Again the counter is necessary due to the sensor outputs tendency to vary about a value by ±1. If clouds cover the sun, its intensity becomes too low for the sensors to track, and control is passed to the cloud cover routine. The cloud cover routine continually checks the up sensor to determine if it goes back above the threshold value (clouds no longer cover the sun). If it does, control is returned to the tracking routine. If the value remains below threshold a counter is incremented once each second. At 10 minutes or a counter value of 600, control is passed back to the sun location routine, which places the tracker back in startup position and waits for the sun to reappear. The 10 minute limit is necessary because after prolonged cloud cover, the sun will move out of position and relocation will be necessary. As mentioned the program listing (Appendix B), is well remarked and can be traced through for program specifics. # IV. CONCLUSIONS AND RECOMMENDATIONS Once completed the system performed well with the new computer. The screen/keyboard interaction now available expands the possible system uses. Some possible system enhancements can be made. A clock card could be added to the Apple that would bring a real time capability to the system. By being able to determine the date and time, a series of calculations could be performed that would give the sun's location. Reference 1 in its chapter on "Terrestrial Solar Radiation," describes the procedure in some detail. Once latitude and elevation values had been calculated for the sun, the tracker could be placed in that position and control passed to the sun tracking routine. This would do away with the need for the sun location routine, and make the initial lock-on much faster. Another use would be in the cloud cover routine where the tracker's position could be updated by the same calculations. Since the tracker's position could now be automatically updated, the system would not have to return to the start up position after the 10 minute time out. Another enhancement would be to assemble the drive routines in order to increase drive speed. The assembled code would be internal to the system thus preserving the easier to interpret Basic code for user understanding. The steps could be delivered to the motors much more rapidly than in the Basic form, thus preventing the instability problem encountered earlier with the four step drive loop. Another idea would be to use the tracker as a positioning device for a larger tracking system. The longitude and elevation position information that is now displayed on the screen could also be sent to a much larger device, thus eliminating the need for sensors on that device. Drive motor commands could also be sent to power amplification devices that would drive the larger positioning motors. A card could be developed and built to be placed inside the Apple computer that would replace the circuit board currently inside the A/I box. This would reduce the need for much of the current external wiring, as the signals would interface the computer via the internal bus. With the circuit board out of the A/I box the power transistors could be relocated into a much smaller box which would be mounted under the tracker. This would produce a much more compact system. One last recommendation is to develop a power supply to deliver all the necessary voltages to the system. This would do away with the current requirement for three separate external power supplies. #### APPENDIX A # FLASHLIGHT FOLLOW ROUTINE ``` "MAIN ROUTINE" 10 REM 20 REM "FLASHLIGHT FOLLOW" 30 REM "ROUTINE" 40 REM 50 REM "SET HIGH AND LOW" REM 60 "MOTOR DRIVE VALUES" REM 70 "FOR DRIVE ROUTINES" 80 REM REM 90 HI = 255 100 L0 = 128 110 120 REM "SET LIMIT SWITCH AND" 130 REM REM "SENSOR THRESHOLDS" 140 150 REM THR = 130 160 170 CO = 160 REM 180 "DETERMINE MEMORY" 190 REM 200 "START ADDRESS FOR" REM "PROGRAM USE" 210 RE! 220 REM M = 49280 + (4 * 16) 230 240 REM 250 "CHECK SENSOR VALUES" REM "TO DETERMINE IF ANY" 260 REM "ARE ABOVE THRESHOLD" 270 REM 280 REM FOR I = 1 TO 4 290 FOR J = 1 TO 2 300 X(I) = PEEK (M + I) 310 320 NEXT J 330 NEXT I 340 REM REM "IF ANY ABOVE" 350 360 REM "THRESHOLD GO TO" "APPROPRIATE DRIVE" 370 REM 380 REM "SUBROUTINE" 390 REM GOTO 2000 IF X(3) > = THR THEN 400 IF X(4) > = THR THEN GOTO 3000 410 GOTO 4000 420 IF X(1) > = THR THEN IF X(2) > = THR THEN 60TD 5000 430 440 GOTO 290 450 REM ``` ``` "UP DRIVE SUBROUTINE" 2000 REM 2010 REM "INITIALIZE VALUES" 2020 REM 2030 REM "TO BE USED IN" 2040 REM "SUBROUTINE" REM 2050 2060 L1 = M + 5: L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = M + 7: L6 = M + 3 2070 REM 2080 REM "DETERMINE IF ARM" 2090 REM "IS AGAINST UPPER" 2100 REM "LIMIT SWITCH OR IF" "UPPER SENSOR IS" REM 2110 REM "STILL ABOVE THRES-" 2120 REM "HOLD VALUE" 2130 REM 2140 Y1 = PEEK (L5): 2150 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) 2160 REM "IF SWITCH DEPRESSED" 2170 REM "OR IF SENSOR BELOW" 2180 REM REM "THRESHOLD RETURN TO" 2190 "MAIN LOOP" 2200 REM 2210 REM 2220 IF (Y1 > = CQ) OR (Y2 < = THR) THEN GOTO 280 2230 REM 2240 REM "PLUG IN (POKE)" 2250 REM "VALUES FOR FIRST" REM "TWO 0.9 DEG. STEPS" 2260 2270 REM POKE L1, LO: 2280 POKE L2, LO: POKE L3.HI: POKE L4, LO 2290 POKE L1,LO: POKE L2, HI: POKE L3, HI: POKE L4,L0 2300 REM 2310 "RECHECK LIMIT" REM 2320 REM "SWITCH AND SENSOR" 2330 REM "VALUES" 2340 REM 2350 Y1 = PEEK (L5): Y1 ≈ PEEK (L5): ``` ``` Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 2360 2370 REM "MOTOR SETPS THREE" 2380 REM "AND FOUR" 2390 REM 2400 REM POKE L1.LO: 2410 POKE L2, HI: POKE L3, LO: POKE L4, LO POKE L1,LO: 2420 POKE L2,
HI: POKE L3, LO: POKE L4, HI 2430 REM "RECHECK THRESHOLD" REM 2440 REM "VALUES" 2450 2460 REM Y1 = PEEK (L5): 2470 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 2480 REM 2490 REM "MOTOR STEPS FIVE" 2500 REM "AND SIX" 2510 2520 REM 2530 POKE L1,L0: POKE L2, LO: POKE L3,L0: POKE L4,HI 2540 POKE L1, HI: POKE L2, LO: POKE L3,L0: POKE L4,HI REM 2550 "RECHECK THRESHOLD" 2560 REM "VALUES" 2570 REM REM 2580 Y1 = PEEK (L5): 2590 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 2600 2610 REM "MOTOR STEPS SEVEN" REM 2620 REM "AND EIGHT" 2630 2640 REM 2650 POKE L1, HI: POKE L2, LO: ``` ``` POKE L3, LO: POKE L4,LO POKE L1, HI: 2660 POKE L2,L0: POKE L3.HI: POKE L4,L0 GOTO 2060 2670 "DOWN DRIVE ROUTINE" 3000 REM REM 3010 "INITIALIZE VALUES" 3020 REM "TO BE USED IN" 3030 REM "SUBROUTINE" 3040 REM REM 3050 L1 = M + 5: 3060 L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = M + 8: L6 = M + 4 3070 REM "DETERMINE IF ARM" 3080 REM "IS AGAINST DOWN" 3090 REM "LIMIT SWITCH OR IF" 3100 REM "DOWN SENSOR IS" REM 3110 "STILL ABOVE THRES-" REM 3120 "HOLD VALUE" 3130 REM 3140 REM Y1 = PEEK (L5): 3150 PEEK (L5): Y1 = Y2 = PEEK (L6): Y2 = PEEK (L6) REM 3160 "IF SWITCH DEPRESSED" REM 3170 "OR IF SENSOR BELOW" 3180 REM "THRESHOLD RETURN TO" 3190 REM "MAIN LOOP" REM 3200 3210 REM IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 3220 REM 3230 "PLUG IN (POKE)" REM 3240 "VALUES FOR FIRST" REM 3250 "TWO 0.9 DEG. STEPS" REM 3260 3270 REM POKE L1, HI: 3280 POKE L2, LO: POKE L3,HI: POKE L4.LO 3290 POKE L1,HI: POKE L2, LO: POKE L3, LO: POKE L4,L0 ``` ``` 3300 REM REM "RECHECK LIMIT" 3310 3320 REM "SWITCH AND SENSOR" 3330 REM "VALUES" 3340 REM 3350 Y1 = PEEK (L5): Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 \rightarrow = C0) OR (Y2 \leftarrow = THR) THEN GOTO 280 3360 REM 3370 REM "MOTOR STEPS THREE" 3380 REM "AND FOUR" 3390 3400 REM POKE L1,HI: 3410 POKE L2, LO: POKE L3, LO: POKE L4,HI 3420 POKE L1,L0: POKE L2, LO: POKE L3, LD: POKE L4,HI 3430 REM REM "RECHECK THRESHOLD" 3440 "VALUES" 3450 REM 3460 REM 3470 Y1 = PEEK (L5): Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 3480 3490 REM REM "MOTOR STEPS FIVE" 3500 3510 REM "AND SIX" 3520 REM POKE L1,LO: 3530 POKE L2, HI: POKE L3, LO: POKE L4,HI POKE L1,L0: 3540 POKE L2, HI: POKE L3,LO: POKE L4,LO 3550 REM 3560 REM "RECHECK THRESHOLD" REM "VALUES" 3570 3580 REM 3590 Y1 = PEEK (L5): Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) ``` ``` IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 3600 REM 3610 "MOTOR STEPS SEVEN" REM 3620 "AND EIGHT" REM 3630 REM 3640 POKE L1, LO: 3650 POKE L2, HI: POKE L3, HI: POKE L4, LO 3660 POKE L1.LO: POKE L2, LO: POKE L3, HI: POKE L4, LO 60TO 3060 3670 "EAST DRIVE ROUTINE" REM 4000 REM 4010 "INITIALIZE VALUES" 4020 REM "TO BE USED IN" 4030 REM "SUBROUTINE" 4040 REM REM 4050 L1 = M + 1: 4060 L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = M + 5: L6 = M + 1 4070 REM "DETERMINE IF ARM" 4080 REM "IS AGAINST EAST" 4090 REM "LIMIT SWITCH OR IF" 4100 REM "EAST SENSOR IS" REM 4110 "STILL ABOVE THRES-" REM 4120 "HOLD VALUE" REM 4130 REM 4140 Y1 = PEEK (L5): 4150 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) REM 4160 "IF SWITCH DEPRESSED" 4170 REM "OR IF SENSOR BELOW" REM 4180 "THRESHOLD RETURN TO" 4190 REM "MAIN LOOP" REM 4200 4210 REM IF (Y1 > = C0) QR (Y2 < = THR) THEN GOTO 280 4220 REM 4230 "PLUG IN (POKE)" REM 4240 "VALUES FOR FIRST" 4250 REM "TWO 0.9 DEG. STEPS" 4260 REM 4270 REM 4280 POKE L1,HI: ``` ``` POKE L2, LO: POKE L3,HI: POKE L4,L0 4290 POKE L1,HI: POKE L2, LO: POKE L3, LO: POKE L4,L0 REM 4300 "RECHECK LIMIT" REM 4310 "SWITCH AND SENSOR" 4320 REM "VALUES" 4330 REM 4340 REM Y1 = PEEK (L5): 4350 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 4360 4370 REM "MOTOR STEPS THREE" 4380 REM 4390 REM "AND FOUR" 4400 REM 4410 POKE L1,HI: POKE L2, LO: POKE L3, LO: POKE L4,HI POKE L1, LO: 4420 POKE L2, LO: POKE L3, LO: POKE L4,HI 4430 REM "RECHECK THRESHOLD" 4440 REM "VALUES" REM 4450 4460 REM Y1 = PEEK (L5): 4470 PEEK (L5): Y1 = Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 4480 4490 REM "MOTOR STEPS FIVE" 4500 REM "AND SIX" 4510 REM 4520 REM POKE L1, LO: 4530 POKE L2, HI: POKE L3, LO: POKE L4,HI POKE L1, LO: POKE L2, HI: POKE L3, LO: POKE L4, LO 4550 REM ``` ``` "RECHECK THRESHOLD" 4560 REM 4570 "VALUES" REM 4580 REM Y1 = PEEK (L5): 4590 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 4600 4610 REM "MOTOR STEPS SEVEN" 4620 REM 4630 REM "AND EIGHT" 4640 REM POKE L1,L0: 4650 POKE L2, HI: POKE L3, HI: POKE L4, LO POKE L1, LO: 4660 POKE L2, LO: POKE L3, HI: POKE L4,LO 4670 GOTO 4060 5000 "WEST DRIVE ROUTINE" REM 5010 REM 5020 REM "INITIALIZE VALUES" 5030 REM "TO BE USED IN" 5040 "SUBROUTINE" REM 5050 REM L1 = M + 1: 5060 L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = M + 6: L6 = M + 2 5070 REM "DETERMINE IF ARM" 5080 REM "IS AGAINST WEST" 5090 REM "LIMIT SWITCH OR IF" 5100 REM "WEST SENSOR IS" 5110 REM 5120 REM "STILL ABOVE THRES-" 5130 REM "HOLD VALUE" 5140 REM 5150 Y1 = PEEK (L5): Y1 ≈ PEEK (L5): Y2 ≈ PEEK (L6): Y2 = PEEK (L6) 5160 REM "IF SWITCH DEPRESSED" 5170 REM 5180 REM "OR IF SENSOR BELOW" 5190 REM "THRESHOLD RETURN TO" 5200 "MAIN LOOP" REM REM 5210 ``` ``` IF (Y1 > = CQ) OR (Y2 < = THR) THEN GOTO 280 5220 5230 REM 5240 REM "PLUG IN (POKE)" "VALUES FOR FIRST" 5250 REM 5260 REM "TWO 0.9 DEG. STEPS" 5270 REM 5280 POKE L1,L0: POKE L2, LO: POKE L3,HI: POKE L4, LO POKE L1.LO: 5290 POKE L2, HI: POKE L3, HI: POKE L4,L0 5300 REM "RECHECK LIMIT" 5310 REM 5320 REM "SWITCH AND SENSOR" 5330 REM "VALUES" 5340 REM 5350 Y1 = PEEK (L5): Y1 = PEEK (L5): Y2 ≈ PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 5360 5370 REM 5380 REM "MOTOR SETPS THREE" 5390 REM "AND FOUR" 5400 REM 5410 POKE L1,L0: POKE L2, HI: POKE L3.LO: POKE L4, LO POKE L1, LO: 5420 POKE L2, HI: POKE L3, LO: POKE L4,HI 5430 REM "RECHECK THRESHOLD" 5440 REM "VALUES" 5450 REM REM 5460 Y1 = PEEK (L5): 5470 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) 5480 IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 5490 REM 5500 REM "MOTOR STEPS FIVE" REM "AND SIX" 5510 5520 REM 5530 POKE L1,L0: POKE L2,L0: ``` ``` POKE L3, LD: POKE L4, HI POKE L1, HI: 5540 POKE L2, LO: POKE L3, LO: POKE L4, HI REM 5550 "RECHECK THRESHOLD" REM 5560 REM "VALUES" 5570 5580 REM Y1 = PEEK (L5): 5590 Y1 = PEEK (L5): Y2 = PEEK (L6): Y2 = PEEK (L6) IF (Y1 > = C0) OR (Y2 < = THR) THEN GOTO 280 5600 REM 5610 "MOTOR STEPS SEVEN" REM 5620 REM "AND EIGHT" 5630 REM 5640 POKE L1,HI: 5650 POKE L2, LO: POKE L3, LO: POKE L4,LO 5660 POKE L1, HI: POKE L2, LO: POKE L3, HI: POKE L4, LO 5670 GOTO 5060 ``` ### APPENDIX B ### MAIN SUN TRACKING PROGRAM ``` 100 REM ************************** 110 REM ** THE FOLLOWING IS A PROGRAM FOR SUN ** 120 REM ** TRACKING. IT CONSISTS OF FOUR MAIN ** 130 REM ** PARTS. (1) A SYSTEM CALIBRATION 140 REM ** ROUTINE (2) A SUN LOCATION ROUTINE ** 150 REM ** (3) A SUN TRACKING ROUTINE (4) AND ** REM ** A CLOUD COVER WAIT ROUTINE. 160 170 REM ************ 180 REM 190 REM 200 REM ************** 210 REM *** CALIBRATION ROUTINE 220 REM *************** 230 REM 240 REM 250 REM *** CLEAR SCREEN *** 260 HOME 270 REM 280 REM *** PRINT HEADER ON SCREEN *** 290 REM VTAB 2: PRINT "THE NUMBER OF 0.9 DEG. STEPS REQUIRED" 300 VTAB 3: PRINT "TO DRIVE THE SYSTEM THROUGH A COMPLETE" 310 VTAB 4: PRINT "HORIZONTAL OR VERTICAL TRANSITION ARE" 320 VTAB 5: PRINT "COUNTED AND USED TO DETERMINE TRACKING" 330 VTAB 6: PRINT "POSITION, AND CHECK SYSTEM CALIBRATION" 340 341 REM 342 REM *** DUE TO GEARING DOWN OF 343 REM *** THE DRIVE MOTORS APPROX 344 REM *** 500 0.9DEG STEPS ARE 345 REM *** REQUIRED TO TRANSITION 90 *** 346 REM *** DEGREES. 347 REM 350 REM 360 REM *** CALCULATE MEMORY LOCATION *** 370 REM *** POINTER FOR A/D CARD. 380 REM 390 M = 49280 + (4 + 16) 400 REM REM *** SET VALUE TO DETERMINE IF *** 410 420 REM *** LIMIT SWITCH IS DEPRESSED *** 430 REM 440 \quad CO = 160 450 REM ``` ``` REM *** SET VALUES FOR STEP POKES *** 460 470 REM *** TO A/D CARD, 127=0V 255=5V *** 480 REM HI = 255 490 LO = 127 500 REM 510 REM *** INITIALIZE COUNTERS TO BE *** 520 530 REM *** USED IN SUN LOCATION RTN. *** REM 540 AB = 0:AC = 0 550 560 REM REM *** THESE TWO CALLS INITIALIZE*** 570 REM *** THE SEEKER BY PLACING IT 580 590 REM *** IN AN UPRIGHT EAST FACING *** 600 REM *** POSITION 610 REM VTAB 8: PRINT "PLACE IN UPRIGHT POSITION" 620 630 REM 640 REM *** PASS TO DRIVE ROUTINES THE*** REM *** MEMORY LOCATIONS OF THE 650 REM *** A/D CARD TO POKE STEP 660 670 REM *** VALUES TO (L1-L4). ALSO REM *** MEMORY LOCATION OF LIMIT 680 690 REM *** SWITCH TO CHECK FOR 700 REM *** DEPRESSION AT END OF RUN REM *** (L5), AND PASS VALUE TO 710 720 REM *** TO TELL ROUTINE IF IT IS REM *** DRIVING UP OR EAST (L6) 730 REM 740 750 L1 = M + 5: L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = M + 8: L6 = 1 760 GOTO 1810 770 REM REM *** DRIVE TO EAST. L1-L6 SAME *** 780 790 REM *** USE AS ABOVE. 800 REM 810 VTAB 8: PRINT "SET FACING EAST 820 L1 = M + 1: L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = M + 5: L6 = 2 830 GOTO 1810 840 REM 850 REM *** THESE TWO CALLS CAUSE THE *** 860 REM *** NUMBER OF STEPS FOR ONE ``` ``` 870 REM *** TRANSITION WEST AND ONE REM *** TRANSITION TO THE DOWN 880 890 REM *** POSITION TO BE COUNTED 900 REM 910 VTAB 8: PRINT "WEST COUNTING RUN" 920 REM 930 REM *** EAST COUNTING RUN. PASS 940 REM *** TO DRIVE ROUTINE STEP 950 REM *** POKE MEMORY LOCATIONS 960 REM *** (L1-L4), LIMIT SWITCH (L5) *** 970 REM *** WHERE TO RETURN WHEN 980 REM *** FINISH COUNTING RUN (L6) 990 REM *** AND INDICATOR OF WEST OR 1000 REM *** UP COUNTING RUN (L7). 1010 REM 1020 L1 = M + 1: L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = M + 6: L6 = 1: L7 = 200 1030 GOTO 2320 1040 REM REM *** PRINT OUT NUMBER OF STEPS *** 1050 1060 REM *** FOR EAST TO WEST TRANSI- 1070 REM *** TION (LN), AND STEPS PER REM *** DEGREE (LD). 1080 1090 REM VTAB 14: PRINT "LONGITUDE COUNT="LN 1100 LD = LN / 180 1110
1120 REM 1130 REM *** LIMIT SCREEN DISPLAY TO REM *** TWO DECIMAL POINT ACCURACY*** 1140 1150 REM LD = INT (LD * 100 + .5) / 100 1160 VTAB 18: PRINT "STEPS/DEG. LONG="LD 1170 1180 REM .*** COUNTING RUN FROM UPRIGHT *** 1190 1200 REM *** TO DOWN POSITION 1210 REM 1220 VTAB 8: PRINT "VERT COUNTING RUN" 1230 REM REM *** PASS SAME INFORMATION AS 1240 1250 REM *** AS ABOVE TO DRIVE ROUTINE *** REM 1260 L1 = M + 5: 1270 L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = M + 7: ``` ``` L6 = 2: L7 = 155 1280 GOTO 2320 1290 REM REM *** PRINTOUT SAME AS ABOVE 1300 1310 REM *** FOR STEPS FROM UP TO DOWN *** REM *** POSITION (LT), AND STEPS *** 1320 REM *** PER DEGREE (LE). 1330 1340 REM 1350 VTAB 15: PRINT "LATITUDE COUNT ="LT 1360 LE = LT / 90 LE = INT (LE * 100 + .5) / 100 1370 VTAB 19: PRINT "STEPS/DEG. LAT ="LE 1380 1390 REM REM *** THESE TWO CALLS RETURN 1400 1410 REM *** THE SEEKER TO THE UPRIGHT *** REM *** AND EAST FACING POSITION 1420 REM *** BEFORE GOING TO THE SUN 1430 1440 REM *** LOCATION ROUTINE 1450 REM VTAB 8: PRINT "RETURN TO START POSITION" 1460 1470 L1 = M + 5: L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = M + 8: L6 = 3 1480 GOTO 1810 1490 L1 = M + 1: L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = M + 5: L6 = 4 1500 GOTO 1810 1510 HOME 1520 REM REM *** DETERMINE IF THE NUMBER 1530 1540 REM *** OF STEPS FOR EACH TRANSI- *** REM *** TION IS OUT OF LIMITS, IF *** 1550 REM *** IT IS PRINT APPROPRIATE 1560 1570 REM *** ERROR MESSAGE. 1580 REM 1590 IF (LN < 990) OR (LN > 1020) THEN VTAB 10: PRINT "HORIZONTAL PARAMETERS OUT OF RANGE": VTAB 11: PRINT "CHECK LIMIT SWITCH ALLIGNMENT": GOTO 1660 IF (LT < 490) OR (LT > 520) THEN VTAB 12: 1600 PRINT "VERTICAL PARAMETERS OUT OF RANGE": VTAB 13: PRINT "CHECK LIMIT SWITCH ALLIGNMENT": GOTO 1660 1610 GOTO 5090 1620 REM ``` ``` REM *** DETERMINE IF WANT TO 1630 REM *** CONTINUE WHEN OUT OF LIMIT*** 1640 1650 REM VTAB 15: INPUT "DO YOU WANT TO CONTINUE? (Y/N) "; K$ 1660 IF K$ = "N" THEN PRINT CHR$ (4); "RUN HELLO" 1670 IF K$ = "Y" THEN GOTO 5090 1680 1690 REM REM *** DRIVE ROUTINE FOR EAST AND*** 1700 REM *** UP INITIALIZATION. 1710 1720 REM 1730 REM 1740 REM REM *** CHECK LIMIT SWITCH AS 1750 REM *** DETERMINED BY L5, TO 1760 REM *** SEE IF SEEKER ARM IS. 1770 REM *** AGAINST IT. IF IT IS JUMP 1780 REM *** OUT OF THE ROUTINE. 1790 REM 1800 Y1 = PEEK (L5):Y1 = PEEK (L5) 1810 IF Y1 > CO THEN GOTO 2220 1820 1830 REM REM *** VALUES TO POKE INTO D/A 1840 REM *** CARD MEMORY LOCATIONS 1850 REM *** (L1-L4) TO PRODUCE MOTOR 1860 REM *** STEP. REPEAT FOR 8 STEP 1870 REM *** CONTINUOUS LOOP. 1880 1890 REM POKE L1, HI: 1900 POKE L2, LO: POKE L3,HI: POKE L4,LO Y1 = PEEK (L5): 1910 Y1 = PEEK (L5) GOTO 2220 IF Y1 > CO THEN 1920 POKE L1,HI: 1930 POKE L2,L0: POKE L3, LO: POKE L4,LO Y1 = PEEK (L5): 1940 Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 1950 POKE L1,HI: 1960 POKE L2, LO: POKE L3, LO: POKE L4,HI 1970 Y1 = PEEK (L5): Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 1980 POKE L1, LO: 1990 POKE L2, LO: POKE L3, LO: ``` ``` POKE L4,HI Y1 = PEEK (L5): 2000 Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 2010 POKE L1,L0: 2020 POKE L2, HI: POKE L3, LO: POKE L4,HI Y1 = PEEK (L5): 2030 Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 2040 POKE L1,LO: 2050 POKE L2, HI: POKE L3, LO: POKE L4, LO Y1 = PEEK (L5): 2060 Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 2070 POKE L1,L0: 2080 POKE L2, HI: POKE L3, HI: POKE L4,L0 Y1 = PEEK (L5): 2090 Y1 = PEEK (L5) IF Y1 > CO THEN GOTO 2220 2100 2110 POKE L1,L0: POKE L2, LO: POKE L3, HI: POKE L4, LO REM 2120 REM *** RETURN TO STEP ONE 2130 REM 2140 GOTO 1810 2150 2160 REM REM *** RETURN TO THE CORECT 2170 2180 REM *** PORTION OF THE CONTROL REM *** SECTION, AS DETERMINED 2190 2200 REM *** BY L6 2210 REM ON L6 GOTO 810,910,1490,1510 2220 2230 REM REM 2240 REM *** WEST AND DOWN COUNTING 2250 REM *** DRIVE ROUTINE. 2260 REM 2270 REM 2280 2290 REM REM *** INITIALIZE COUNTER (N) 2300 REM 2310 N = 0 2320 REM 2330 ``` ``` REM *** STEP ONE OF EIGHT 2340 2350 REM POKE L1, LO: 2360 POKE L2, L0: POKE L3, HI: POKE L4,L0 2370 REM 2380 REM *** INCRIMENT COUNTER 2390 REM 2400 N = N + 1 REM 2410 REM *** PRINT COUNT VALUE AND 2420 2430 REM *** ASSIGN IT TO CORRECT REM *** VARIABLE AS DETERMINED 2440 2450 REM *** BY L7 2460 REM IF L7 = 200 THEN VTAB 10: 2470 PRINT "HORIZCT="N:LN = N 2480 IF L7 = 155 THEN VTAB 12: PRINT "VERTCT ="N:LT = N 2490 POKE L1, LO: POKE L2,HI: POKE L3, HI: POKE L4,L0 2500 REM 2510 REM *** CHECK THE LIMIT SWITCH 2520 REM *** ASSIGNED BY L5. IF THE REM *** SEEKER IS AGAINST IT EXIT *** 2530 2540 REM *** THE DRIVE ROUTINE. 2550 REM *** NOTE: THE TASKS ARE DIVIDED*** 2560 REM *** AND ASSIGNED TO EVERY 2570 REM *** OTHER STEP FOR DRIVE SPEED*** 2580 REM 2590 Y1 = PEEK (L5) Y1 = PEEK (L5) 2600 2610 IF Y1 > = CO THEN GOTO 3050 2620 N = N + 1 2630 REM 2640 REM *** CONTINUE FOR EIGHT STEP 2650 REM *** LOOP. 2660 REM 2670 POKE L1,L0: POKE L2, HI: POKE L3,L0: POKE L4, LO 2680 N = N + 1 IF L7 = 200 THEN VTAB 10: 2690 PRINT "HORIZCT="N:LN = N 2700 IF L7 = 155 THEN VTAB 12: PRINT "VERTCT ="N:LT = N POKE L1,L0: 2710 ``` ``` POKE L2, HI: POKE L3, LO: POKE L4,HI Y1 = PEEK (L5) 2720 Y1 = PEEK (L5) 2730 IF Y1 > = CO THEN GOTO 3050 2740 N = N + 1 2750 POKE L1, LO: 2760 POKE L2, LO: POKE L3,L0: POKE L4, HI 2770 N = N + 1 IF L7 = 200 THEN VTAB 10: 2780 PRINT "HORIZCT="N:LN = N IF L7 = 155 THEN VTAB 12: 2790 PRINT "VERTCT ="N:LT = N POKE L1, HI: 2800 POKE L2,L0: POKE L3, LO: POKE L4, HI Y1 = PEEK (L5) 2810 Y1 = PEEK (L5) 2820 IF Y1 > = CO THEN GOTO 3050 2830 N = N + 1 2840 POKE L1, HI: 2850 POKE L2, LO: POKE L3,LO: POKE L4,L0 N = N + 1 2860 IF L7 = 200 THEN VTAB 10: 2870 PRINT "HORIZCT="N:LN = N IF L7 = 155 THEN VTAB 12: 2880 PRINT "VERTCT ="N:LT = N 2890 POKE L1,HI: POKE L2, LO: POKE L3, HI: POKE L4,LO Y1 = PEEK (L5) 2900 Y1 = PEEK (L5) 2910 IF Y1 > = CO THEN GOTO 3050 2920 N = N + 1 2930 2940 REM REM *** RETURN TO STEP ONE 2950 REM 2960 GOTO 2360 2970 REM 2980 REM *** WHEN WEST COUNTING RUN 2990 REM *** COMPLETE SWITCH TO DOWN 3000 REM *** COUNTING RUN. WHEN COUNT 3010 REM *** RUNS COMPLETE RETURN TO 3020 REM *** EAST/UP START POSITION 3030 ``` ``` 3040 REM 3050 ON L6 GOTO 1100,1350 5000 5005 REM 5010 REM *************** 5015 REM ** SUN LOCATION ROUTINE 5020 REM ********************** 5025 REM 5030 REM 5035 REM *** THIS ROUTINE LOCATES THE 5040 REM *** SUN IN A GENERAL AREA AND *** 5045 REM *** PASSES CONTROL TO THE SUN *** 5050 REM *** TRACKING ROUTINE FOR FINE *** REM *** ADJUSTING AND LOCK ON 5055 5060 REM *** FOLLOWING. 5065 REM 5070 REM 5075 REM 5080 REM *** INITIALIZE COUNTERS 5085 REM, 5090 \text{ DH} = 0 5095 \quad Z = 0 5100 G = 0 5105 C2 = 0 5110 HOME 5115 REM 5120 REM *** IF FAIL TO LOCATE THE SUN *** 5125 REM *** AFTER TWO TRYS GO TO 5130 REM *** ERROR MESSAGE. 5135 REM 5140 IF AB = 2 GOTO 6025 5145 \quad AB = AB + 1 VTAB 2: PRINT "THIS ROUTINE FINDS THE SUN'S POSITION" 5150 VTAB 3: PRINT "AND PASSES CONTROL TO SUN TRACKING" 5155 5160 VTAB 4: PRINT "ROUTINES" 5165 REM REM *** A/D CARD MEMORY LOCA- 5168 REM *** TIONS FOR DRIVE STEPS 5170 5175 REM 5180 L1 = M + 1: L2 = M + 2: L3 = M + 3: L4 = M + 4 5185 REM 5190 REM *** CHECK UPSENSOR VALUE IF 5195 REM *** GREATER THAN CUTOFF VALUE *** 5200 REM *** GO TO SUN LOCATION LOGIC *** 5205 REM *** IF NOT CONTINUE TO LOOP 5210 REM 5215 C2 = PEEK (M + 3): ``` ``` C2 = PEEK (M + 3) IF C2 > = 130 THEN GOTO 5250 5220 5225 VTAB 6: PRINT "US="C2 5230 GOTO 5215 5235 REM 5240 REM *** SUN LOCATION LOGIC 5245 REM 5250 VTAB 9: PRINT "EAST=0 DEG:SOUTH=90 DEG:WEST=180 DEG 5255 REM 5260 REM *** FIRST STEP 5265 REM POKE L1,LO: 5270 POKE L2, LO: POKE L3, HI: POKE L4, LO 5275 REM 5280 REM *** CHECK UPSENSOR (C2), AND REM *** WEST LIMIT SWITCH (LW). REM *** VALUES. 5290 5295 REM C2 = PEEK (M + 3): 5300 C2 = PEEK (M + 3) 5305 LW = PEEK (M + 6): LW = PEEK (M + 6) 5310 REM REM *** PRINT UPSENSOR VALUE ON 5315 REM *** SCREEN, ENSURE SUN BRIGHT *** 5320 5325 REM *** ENOUGH (C2>131), THAT ARM *** 5330 REM *** IS NOT AGAINST WEST LIMIT *** 5335 REM *** SWITCH (LW<160), AND 5340 REM *** INCRIMENT DEGREES HORIZ. 5345 REM *** COUNTER (DH) 5350 REM VTAB 6: PRINT "UPSENSOR READING = "C2 5355 5360 IF C2 < 131 THEN GOTO 5945 5365 IF LW > 160 THEN GOTO 5985 5370 DH = DH + 1 5375 REM 5380 REM *** SECOND STEP 5385 REM 5390 POKE L1,LO: POKE L2, HI: POKE L3, HI: POKE L4, LO 5395 REM REM *** IF OF UPSENSOR OBTAINED 5400 5405 REM *** THIS TIME (C2) IS GREATER *** 5410 REM *** THAN THE VALUE OBTAINED REM *** LAST TIME (C1), ZERO THE 5415 5420 REM *** COUNTER BECAUSE STILL 5425 REM *** HEADING TOWARD THE SUN ``` ``` 5430 REM 5435 IF C2 > C1 THEN Z = 0:G = 0 REM 5440 REM *** IF CURRENT VALUE LESS 5445 REM *** THAN LAST VALUE INCRIMENT 5450 REM *** COUNTER (Z), AND STEPS 5455 5460 REM *** TAKEN SINCE MAX VALUE 5465 REM *** COUNTER (G). 5470 REM 5475 IF C2 < C1 THEN Z = Z + 1:G = G + 2 5480 REM 5485 REM *** CONTINUE COUNTING STEPS REM *** SINCE PASSED MAX VALUE 5490 REM *** OF UPSENSOR. 5495 5500 REM 5505 IF (C2 = C1) AND (Z > 0) THEN G = G + 2 REM 5510 5515 REM *** REPLACE PREVIOUS READING 5520 REM *** WITH CURRENT READING FOR 5525 REM *** NEXT CHECK. 5530 REM 5535 C1 = C2 5540 REM REM *** IF CURRENT READING WAS 5545 5550 REM *** LESS THAN PREVIOUS READING*** REM *** FOR THREE CONSECUTIVE REM *** CHECKS, THEN ARE GOING 5560 5565 REM *** AWAY FROM SUN. GO BACK TO *** 5570 REM *** WHERE FIRST C2<C1 OCCURED *** 5575 REM *** (G) STEPS AGO. 5580 REM 5585 IF Z = 3 THEN AB = 0: GOTO 6090 5590 REM 5595 REM *** INCRIMENT DEGREES HORIZ. REM *** COUNTER (DH). REPEAT ABOVE*** 5600 5605 REM *** LOGIC ON ALTERNATE STEP REM *** BASIS FOR REMAINING STEPS *** 5610 5615 REM *** OF EIGHT STEP DRIVE LOOP 5620 REM 5625 DH = DH + 1 5630 POKE L1,L0: POKE L2, HI: POKE L3,L0: POKE L4,L0 5635 C2 = "EEK (M + 3): C2 = FEEK (M + 3) 5640 LW = PEEK (M + 6): LW = PEEK (M + 6) 5645 VTAB 6: PRINT "UPSENSOR READING = "C2 5650 IF C2 < 131 THEN GOTO 5945 IF LW > 160 THEN GOTO 5985 5655 ``` ``` X1 = DH / LD 5660 DH = DH + 1 5665 POKE L1, LO: 5670 POKE L2, HI: POKE L3,L0: POKE L4,HI IF C2 > C1 THEN Z = 0:G = 0 5675 IF C2 < C1 THEN Z = Z + 1:6
= G + 2 5680 IF (C2 = C1) AND (Z > 0) THEN G = G + 2 5685 C1 = C2 5690 IF Z = 3 THEN AB = 0: GOTO 6090 5695 DH = DH + 1 5700 5705 REM REM *** SET UP FOR DEGREES LONG. 5710 REM *** PRINTOUT WITH ONE DECIMAL 5715 REM *** PLACE ACCURACY. 5720 5725 REM X1 = INT (X1 * 10 + .5) / 10 5730 POKE L1,LO: 5735 POKE L2, LO: POKE L3, LO: POKE L4,HI PEEK (M + 3): 5740 C2 = PEEK (M + 3) C2 = PEEK (M + 6): LW = 5745 PEEK (M + 6) LW = VTAB 6: PRINT "UPSENSOR READING = "C2 5750 IF C2 < 131 THEN GOTO 5945 5755 IF LW > 160 THEN GOTO 5985 5760 VTAB 8: PRINT "DEGREES LONGITUDE = "X1 5765 DH = DH + 1 5770 POKE L1,HI: 5775 POKE L2, LO: POKE L3,LO: POKE L4,HI IF C2 > C1 THEN Z = 0:G = 0 5780 IF C2 < C1 THEN Z = Z + 1:G = G + 2 5785 IF (C2 = C1) AND (Z > 0) THEN G = G + 2 5790 C1 = C2 5795 IF Z = 3 THEN AB = 0: GOTO 6090 5800 5805 DH = DH + 1 POKE L1,HI: 5810 POKE L2, LO: POKE L3, LO: POKE L4, LO PEEK (M + 3): 5815 C2 = PEEK (M + 3) C2 = PEEK (M + 6): 5820 LW = PEEK (M + 6) LW = VTAB 6: PRINT "UPSENSOR READING = "C2 5825 IF C2 < 131 THEN GOTO 5945 5830 ``` ``` IF LW > 160 THEN GOTO 5985 5835 DH = DH + 1 5840 POKE L1,HI: 5845 POKE L2, LO: POKE L3, HI: POKE L4, LO 5850 IF C2 > C1 THEN Z = 0:G = 0 IF C2 < C1 THEN Z = Z + 1:G = G + 2 5855 5860 IF (C2 = C1) AND (Z > 0) THEN G = G + 2 5865 \quad C1 = C2 IF Z = 3 THEN AB = 3: GOTO 6090 5870 DH = DH + 1 5875 5880 REM 5885 REM *** RETURN TO STEP ONE 5890 REM GOTO 5270 5895 5900 REM 5905 REM *** IF UPSENSOR GOES BELOW 5910 REM *** THRESHOLD RETURN TO START *** 5915 REM *** POSITION. USE FLASHING 5920 REM *** MESSAGE. REZERO COUNTER 5925 REM *** (AB) SINCE SUN LOSS DUE 5930 REM *** TO CLOUD COVER IN NORMAL 5935 REM *** OCCURANCE. 5940 REM 5945 VTAB 12: FLASH : PRINT "SUN INTENSITY BELOW THRESHOLD VALUE": VTAB 13: PRINT "RETURNING TO START UP POSITION": NORMAL :AB = 0: GOTO 1470 5950 REM 5955 REM *** IF TRANSITION FROM EAST TO*** 5960 REM *** WEST WITHOUT ACHIEVING 5965 REM *** LOCKON, RETURN TO STARTUP *** 5970 REM *** POSITION, BUT DO NOT RESET*** REM *** COUNTER (AB). 5975 5980 REM 5985 VTAB 12: FLASH : PRINT "REACHED WEST LIMIT WITHOUT FINDING": VTAB 13: PRINT "ACCEPTABLE LOCK ON CRITERIA, RESET": NORMAL : GOTO 1470 5990 REM 5995 REM *** IF FAIL TO FIND SUN AFTER *** 6000 REM *** TWO EAST TO WEST TRYS, 6005 REM *** PRINT ERROR MESSAGE AND 6010 REM *** DETERMINE IF WANT TO 6015 REM *** CONTINUE TRYING. REM 6020 VTAB 16: FLASH : 6025 PRINT "UNABLE TO LOCATE SUN LONGITUDE" VTAB 17: PRINT "AFTER TWO TRYS. SUN PROBABLY" 6030 6035 VTAB 18: PRINT "SETTING TOO FAR WEST": NORMAL ``` ``` VTAB 20: INPUT "WANT TO TRY AGAIN(Y/N)?"; K$ 6040 IF K$ = "Y" THEN AB = 0: HOME : GOTO 1460 6045 CHR$ (4); "RUN HELLO" IF K$ = "N" THEN PRINT 6050 6055 REM BACKUP STEP SEQUENCE REM *** 6060 REM 6065 REM *** RETURN TO POSITION WHERE 6070 REM *** SUN INTENSITY FIRST BEGAN *** 6075 REM *** TO DROP OFF (G) STEPS AGO *** 6080 REM 6085 POKE L1, HI: 6090 POKE L2, LD: POKE L3, HI: POKE L4, LO 6095 GOSUB 6205 POKE L1, HI: 6100 POKE L2, LO: POKE L3, LO: POKE L4,LO GOSUB 6205 6105 POKE L1,HI: 6110 POKE L2, LO: POKE L3, LO: POKE L4, HI GOSUB 6205 6115 POKE L1, LO: 6120 POKE L2, LO: POKE L3, LO: POKE L4, HI 6125 GOSUB 6205 POKE L1,LO: 6130 POKE L2, HI: POKE L3, LO: POKE L4,HI GOSUB 6205 6135 POKE L1.LO: 6140 POKE L2, HI: POKE L3, LO: POKE L4,LO GOSUB 6205 6145 6150 POKE L1, LO: POKE L2, HI: POKE L3, HI: POKE L4,L0 GOSUB 6205 6155 6160 POKE L1, LO: POKE L2, LO: POKE L3, HI: POKE L4,LO GOSUB 6205 6165 GOTO 6090 6170 ``` ``` 6175 REM 6180 REM *** SUBROUTINE TO DECRIMENT 6185 REM *** (G) COUNTER, AND DEGREES REM *** HORIZONTAL COUNT AS 6190 REM *** BACKUP. 6195 6200 REM 6205 IF G = 0 THEN AC = 0: GOTO 6260 G = G - 1 6210 6215 DH = DH - 1 6220 RETURN 6225 REM 6230 REM *** THIS PORTION OF THE SUN 6235 REM *** LOCATION SECTION GETS AN 6240 REM *** ELEVATION LOCKON PRIOR TO *** REM *** PASSING CONTROL TO THE 6245 6250 REM *** TRACKING SECTION. 6255 REM 6260 DV = 0 6265 REM 6270 REM *** IF GO THROUGH ELEVATION 6275 REM *** TRANSITION TWICE WITHOUT 6280 REM *** ACHIEVING LOCKON, PRINT 6285 REM *** ERROR MESSAGE. 6290 REM IF AC = 2 THEN GOTO 5365 6295 6300 AC = AC + 1 6305 HOME 6310 VTAB 2: PRINT "NOW LOCKING ONTO SUN'S ELEVATION" 6315 REM REM *** PRINT LONGITUDE VALUE 6320 6325 REM *** FOUND IN PREVIOUS ROUTINE *** 6330 REM *** WITH ONE DECIMAL POINT 6335 REM *** ACCURACY. REM 6340 6345 \quad X1 = DH / LD X1 = INT (X1 * 10 + .5) / 10 6355 VTAB 4: PRINT "SUN LONGITUDE ="X1 VTAB 5: PRINT "EAST=0 DEG SOUTH=90 DEG WEST =180 DEG" 6360 6365 REM 6370 REM *** SET MEMORY LOCATIONS FOR *** 6375 REM *** DRIVE ROUTINE. 6380 REM 6385 L1 = M + 5: L2 = M + 6: L3 = M + 7: L4 = M + 8 POKE L1,L0: 6390 POKE L2, LO: POKE L3,HI: POKE L4, LO 6395 REM ``` ``` REM *** GET VALUES OF UPSENSOR(C3) *** 6400 REM *** DOWN SENSOR (C4), AND 6405 REM *** UP LIMIT SWITCH (LU) 6410 REM 6415 C3 = PEEK (M + 3): 6420 C3 = PEEK (M + 3) C4 = PEEK (M + 4): 6425 C4 = PEEK (M + 4) 6430 LU = PEEK (M + 7): LU = PEEK (M + 7) 6435 REM 6440 REM *** IF UPSENSOR (C3) BELOW REM *** SUNLIGHT THRESHOLD, OR HIT*** 6445 6450 REM *** UPLIMIT SWITCH, EXIT DRIVE*** 6455 REM *** LOOP. 6460 REM IF C3 < 131 THEN GOTO 6920 6465 6470 IF LU > 160 THEN GOTO 6950 6475 REM REM *** INCRIMENT DEGREES ELEVA- 6480 6485 REM *** TION COUNTER (DV) 6490 REM 6495 DV = DV + 1 6500 REM REM *** STEP TWO 6505 6510 REM 6515 POKE L1,L0: POKE L2, HI: POKE L3, HI: POKE L4, LO 6520 REM 6525 REM *** IF ACHIEVE BALANCE BETWEEN*** 6530 REM *** UPPER AND LOWER SENSOR TO *** REM *** WITHIN ONE UNIT, GO TO 6535 6540 REM *** SUN TRACKING ROUTINE. 6545 REM IF C3 = C4 THEN GOTO 8060 6550 IF (C3 = C4 + 1) OR (C3 = C4 - 1) THEN 6555 GOTO 8060 6560 DV = DV + 1 6565 REM 6570 REM *** CALCULATE DEGREES ELEV. REM *** BY DIVIDING THE COUNTER 6575 6580 REM *** VALUE (DV) BY STEPS PER 6585 REM *** DEGREE ELEVATION (LE), 6590 REM *** DETERMINED IN CALIBRATION *** 6595 REM *** ROUTINE. REPEAT ABOVE REM *** LOGIC FOR REMAINING STEPS *** 6600 6605 REM 6610 X2 = DV / LE POKE L1,LO: 6615 POKE L2, HI: ``` ``` POKE L3, LO: POKE L4,L0 C3 = PEEK (M + 3): 6620 C3 = PEEK (M + 3) 6625 C4 = PEEK (M + 4): C4 = PEEK (M + 4) LU = PEEK (M + 7): 6630 LU = PEEK (M + 7) 6635 IF C3 < 131 THEN GOTO 6920 6640 IF LU > 160 THEN GOTO 6950 6645 DV = DV + 1 POKE L1,L0: 6650 POKE L2, HI: POKE L3, LO: POKE L4,HI IF C3 = C4 THEN GOTO 8060 6655 6660 IF (C3 = C4 + 1) OR (C3 = C4 - 1) THEN GOTO 8060 DV = DV + 1 6665 X2 = INT (X2 * 10 + .5) / 10 6670 POKE L1,L0: 6675 POKE L2, LO: POKE L3, LO: POKE L4, HI 6680 C3 = PEEK (M + 3): C3 = PEEK (M + 3) C4 = PEEK (M + 4): 6685 C4 = PEEK (M + 4) 6690 LU = PEEK (M + 7): LU = PEEK (M + 7) 6695 IF C3 < 131 THEN GOTO 6920 IF LU > 160 THEN GOTO 6950 6700 6705 DV = DV + 1 POKE LI,HI: 6710 POKE L2, LO: POKE L3,L0: POKE L4,HI 6715 IF C3 = C4 THEN GOTO 8060 IF (C3 = C4 + 1) OR (C3 = C4 - 1) THEN GOTO 8060 6720 6725 DV = DV + 1 6730 REM 6735 REM *** PRINT DEGREES ELEVATION REM *** ONLY ONCE PER EIGHT STEP 6740 6745 REM *** LOOP DUE TO SPEED 6750 REM *** CONSIDERATIONS. 6755 REM VTAB 7: PRINT "DEGREES ELEVATION ="X2" DEG" 6760 6765 POKE L1, HI: POKE L2, LO: POKE L3, LO: POKE L4,LO 6770 C3 = PEEK (M + 3): ``` ``` C3 = PEEK (M + 3) C4 = PEEK (M + 4): 6775 C4 = PEEK (M + 4) LU = PEEK (M + 7): 6780 LU = PEEK (M + 7) IF C3 < 131 THEN GOTO 6920 6785 6790 IF LU > 160 THEN GOTO 6950 DV = DV + 1 6795 6800 POKE L1,HI: POKE L2, LO: POKE L3,HI: POKE L4, LO 6805 IF C3 = C4 THEN GOTO 8060 IF (C3 = C4 + 1) OR (C3 = C4 - 1) THEN GOTO 8060 6810 DV = DV + 1 6815 6820 GOTO 6390 6825 REM 6830 REM *** PRINT ERROR MESSAGE IF 6835 REM *** HAVENT ACHIEVED LOCKON 6840 REM *** AFTER TWO ATTEMPTS. AND 6845 REM *** DETERMINE IF WANT TO 6850 REM *** CONTINUE. 6855 REM VTAB 16: FLASH : 6860 PRINT "UNABLE TO ACHIEVE SENSOR BALANCE AFTER" 6865 VTAB 17: PRINT "TWO ATTEMPTS. POSSIBLE SYSTEM PROBLEM": NORMAL VTAB 19: INPUT "WANT TO TRY AGAIN(Y/N)?";K$ 6870 IF K$ = "Y" THEN AC = 0: HOME : GOTO 1460 6875 IF K$ = "N" THEN PRINT CHR$ (4); "RUN HELLO" 6880 6885 REM REM *** IF SUN GOES BELOW THRES- 6890 6895 REM *** HOLD (BEHIND A CLOUD) 6900 REM *** WHILE ATTEMPTING TO LOCK *** 6905 REM *** ON, RETURN TO START POSIT. *** 6910 REM *** AND TRY AGAIN. 6915 REM VTAB 12: FLASH : 6920 PRINT "SUN INTENSITY BELOW THRESHOLD VALUE": VTAB 13: PRINT "RETURNING TO START UP POSITION": AC = 0: NORMAL : GOTO 1470 6925 REM 6930 REM *** IF REACH UPPER LIMIT 6935 REM *** SWITCH AFTER FIRST TRY, 6940 REM *** PRINT THIS MESSAGE. 6945 REM VTAB 12: FLASH : 6950 PRINT "HAVE REACHED UPPER LIMIT WITHOUT": VTAB 13: PRINT "ACHIEVING SENSOR BALANCE, REZEROING": NORMAL : GOTO 1470 ``` ``` 8000 REM 8010 REM *********** 8020 REM ** SUN TRACKING ROUTINE 8030 REM ******************************* 8040 REM REM 8050 8060 HOME 8070 REM 8080 REM *** ONCE ROUGH LOCKON IS 8090 REM *** ACHIEVED BY THE PREVIOUS 8100 REM *** ROUTINE, THIS ROUTINE FINE*** REM *** ADJUSTS SENSOR BALANCE AND*** 8110 8120 REM *** TRACKS THE SUN. 8130 REM REM *** INIT. OUT OF BALANCE CTRS. *** 8140 8150 REM UN = 0: 8160 DN = 0: EN = 0: WN = 0 8170 REM 8180 REM *** COUNTER USED TO DETERMINE *** 8190 REM *** IF SENSOR UNBALANCE IS 8200 REM *** VALID OR TRANSITORY 8210 REM 8220 Q = 5 8230 VTAB 2: PRINT "SUN TRACKING ROUTINE" VTAB 3: PRINT "THIS ROUTINE INSURES THAT THE TRACKER" 8240 VTAB 4: PRINT "STAYS LOCKED ONTO THE SUN. IF A CLOUD" 8250 VTAB 5: PRINT "COVERS THE SUN, CONTROL IS PASSED TO" 8260 VTAB 6: PRINT "THE CLOUD COVER WAIT ROUTINE UNTIL" 8270 8280 VTAB 7: PRINT "THE SUN REAPPEARS" 8290 REM 8300 REM *** GET VALUES OF ALL SENSORS *** 8310 REM *** AND LIMIT SWITCHES. 8320 REM 8330 US = PEEK (M + 3): US = PEEK (M + 3) 8340 DS = PEEK (M + 4): DS = PEEK (M + 4) 8350 ES = PEEK (M + 1): ES = PEEK (M + 1) WS = PEEK (M + 2): 8360 PEEK (M + 2) WS = 8370 UL = PEEK (M + 7): UL = PEEK (M + 7) 8380 DL = PEEK (M + 8): DL = PEEK (M + 8) PEEK (M + 5): 8390 EL = EL = PEEK (M + 5) ``` ``` WL = PEEK (M + 6): 8400 WL = PEEK (M + 6) 8410 REM REM *** IF UUPSENSOR GOES BELOW 8420 REM *** THRESHOLD GO TO CLOUD 8430 REM *** WAIT ROUTINE. IF HIT LIMIT*** REM *** SWITCH, GO
TO APPROPRIATE *** 8450 8460 REM *** NOTIFICATION MESSAGE 8470 REM IF US < 131 THEN GOTO 11090 8480 IF UL > 160 THEN 8490 60TO 9220 IF DL > 160 THEN GOTO 9270 8500 IF EL > 160 THEN GOTO 9320 8510 IF WL > 160 THEN GDTD 9370 8520 8530 REM REM *** IF UPPER/LOWER OR EAST/ 8540 8550 REM *** WEST SENSORS ARE IN 8560 REM *** BALANCE, ZERO APPROPRIATE *** 8570 REM *** UNBALANCE COUNTER. 8580 REM IF US = DS THEN UN = 0:DN = 0 8590 IF ES = WS THEN EN = 0:WN = 0 8600 8610 REM 8620 REM *** IF SENSOR PAIRS ARE OUT OF*** 8630 REM *** BALANCE INCRIMENT PROPER REM *** UNLBALANCE COUNTER. 8640 8650 REM IF US > DS THEN UN = UN + 1 8660 8670 IF DS > US THEN DN = DN + 1 IF ES > WS THEN EN = EN + 1 8680 IF WS > ES THEN WN = WN + 1 8690 8700 REM B710 REM *** SYSTEM OPERATION OUTPUTS 8720 8730 VTAB 17: PRINT "UN="UN" DN="DN" EN="EN" WN="WN" L5="L5" 8740 VTAB 18: PRINT "SU="SU" SD="SD" SE="SE" SW="SW 8750 REM REM *** CHECK SENSOR OUT OF 8760 8770 REM *** BALANCE COUNTERS AND GO TO*** 8780 REM *** APPROPRIATE DRIVE ROUTINE *** 8790 REM *** IF COUNTER IS ABOVE 8800 REM *** THRESHOLD VALUE (G) 8810 REM IF UN > = Q THEN L1 = M + 5: 8820 L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = 1: GOTO 9480 8830 IF DN \rangle = Q THEN L1 = M + 5: ``` ``` L2 = M + 6: L3 = M + 7: L4 = M + 8: L5 = 1: GOTO 10380 8840 IF EN > = Q THEN L1 = M + 1: L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = 2: GOTO 10380 IF WN \rangle = Q THEN L1 = M + 1: 8850 L2 = M + 2: L3 = M + 3: L4 = M + 4: L5 = 2: GOTO 9480 REM 8860 REM *** PUT SENSOR VALUES ON 8870 8880 REM *** SCREEN 8890 REM 8900 VTAB 9: PRINT TAB(15) "US="US TAB(12) "WS="WS" ES="ES 8910 VTAB 10: PRINT 8920 VTAB 11: PRINT TAB(15) "DS="DS 8930 REM REM *** CONTINUE LOOP 8940 8950 REM GOTO 8330 8960 REM 8970 REM *** PRINT DEGREES LONGITUDE 8980 8990 REM *** AND ELEVATION VALUES WHEN *** 9000 REM *** RETURN FROM DRIVE ROUTINES*** 9010 REM *** ONLY, SO LOGIC LOOP IS NOT*** 9020 REM *** SLOWED DOWN BY UNNECESSARY*** REM *** PRINT STATEMENTS. 9030 9040 REM 9050 X1 = DH / LD X1 = INT (X1 * 10 + .5) / 10 9060 VTAB 14: PRINT "DEGREES LONGITUDE ="X1" DEG" 9070 9080 X2 = DV / LE 9090 X2 = INT (X2 * 10 + .5) / 10 VTAB 15: PRINT "DEGREES ELEVATION ="X2" DEG" 9100 9110 REM REM *** RETURN TO LOGIC LOOP AFTER*** 9120 9130 REM *** PRINT OUT. 9140 REM 9150 GOTO 8330 9160 REM REM *** LIMIT SWITCH DEPRESSION 9170 9180 REM *** MESSAGES PRINTED WHEN HIT *** 9190 REM *** LIMIT SWITCH WHILE IN ``` ``` 9200 REM *** TRACKING MODE. 9210 REM 9220 VTAB 17: FLASH : PRINT "HAVE REACHED UPPER LIMIT. CHECK SYSYTEM" 9230 VTAB 18: PRINT "ALLIGNMENT TO TRUE EAST": NORMAL 9240 VTAB 19: INPUT "WANT TO RERUN(Y/N)?"; K$ 9250 IF K$ = "Y" THEN HOME : GOTO 1460 9260 IF K$ = "N" THEN PRINT CHR$ (4); "RUN HELLO" 9270 VTAB 17: FLASH : PRINT "HAVE REACHED DOWN LIMIT, MOST PROBABLE" 9280 VTAB 18: PRINT "SUNSET OR MISALLIGNMENT": NORMAL 9290 VTAB 19: INPUT "WANT TO RERUN (Y/N)?";K$ 9300 IF K$ = "Y" THEN HOME : GOTO 1460 9310 IF K$ = "N" THEN PRINT CHR$ (4); "RUN HELLO" 9320 VTAB 17: FLASH : PRINT "HAVE REACHED EAST LIMIT. MOST PROBABLE" 9330 VTAB 18: PRINT "CAUSE EARLY MORNING, SUN TOO LOW": NORMAL 9340 VTAB 19: INPUT "WANT TO RERUN (Y/N)?"; K$ 9350 IF K$ = "Y" THEN HOME : GOTO 1460 9360 IF K$ = "N" THEN PRINT CHR$ (4); "RUN HELLO" 9370 VTAB 17: FLASH : PRINT "HAVE REACHED WEST LIMIT, MOST PROBABLE" 9380 VTAB 18: PRINT "CAUSE, NEAR SUNSET": NORMAL 9390 VTAB 19: INPUT "RERUN OR GO TO SLEEP (R/S)?";K$ 9400 IF K$ = "R" THEN HOME : GOTO 1460 IF K$ = "S" THEN HOME : VTAB 10: 9410 PRINT "THANKYOU I'M REALLY TIRED": GOTO 1460 9420 REM 9430 REM *** UP/WEST DRIVE ROUTINES *** 9440 REM 9450 REM 9460 REM *** STEPS PER DRIVE ACCESS 9470 REM 9480 \text{ CT} = 2 9490 REM 9500 REM *** GO TO DRIVE STEP ENTRY 9510 REM *** LOGIC STATEMENT AS DETER- *** 9520 REM *** MINED BY (L5) 9530 REM 9540 IF L5 = 1 THEN GOTO 9620 9550 IF L5 = 2 THEN GOTO 9630 9560 REM 9570 REM *** DETERMINE PROPER STEP TO *** 9580 REM *** REENTER DRIVE ROUTINE TO *** 9590 REM *** PREVENT JERKY SEEKER 9600 REM *** MOTION WHILE TRACKING 9610 REM ``` MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ``` ON SU GOTO 9640,9950,10000,10050, 9620 10100, 10150, 10200, 10250 9630 ON SW GOTO 9640,9950,10000,10050, 10100, 10150, 10200, 10250 POKE L1,L0: 9640 POKE L2, LO: POKE L3, HI: POKE L4, LO 9650 REM 9660 REM *** SET REENTRY STEP FOR THIS *** REM *** AND CORRESPONDING DRIVE 9670 9680 REM *** LOOP IN OPPOSITE DIRECTION*** REM *** SINCE A STEP HERE CHANGES *** 9690 9700 REM *** THE REENTRY POINT IN OTHER*** 9710 REM *** DRIVE LOOP. 9720 REM 9730 IF L5 = 1 THEN SU = 2: DV = DV + 1:UN = 0:SD = 1 9740 REM 9750 REM *** BESIDES DETERMINING 9760 REM *** REENTRY POINT, CHANGE 9770 REM *** DEGREE COUNTERS (DV) (DH) *** 9780 REM *** AND ZERO UNBALANCE COUNTER*** 9790 REM *** (UN), (WN) 9800 REM IF L5 = 2 THEN SW = 2: 9810 DH = DH + 1:WN = 0:SE = 1 9820 REM 9830 REM *** AFTER CORRECT NUMBER OF 9840 REM *** STEPS PER DRIVER ACCESS 9850 REM *** RETURN TO LOGIC SECTION 9860 REM 9870 IF CT = 0 THEN GOTO 9050 9880 REM 9890 REM *** DECRIMENT STEPS PER ACCESS*** 9900 REM *** COUNTER. CONTINUE ABOVE 9910 REM *** LOGIC SEQUENCE FOR EIGHT *** 9920 REM *** STEP LOOP. 9930 REM 9940 \text{ CT} = \text{CT} - 1 9950 POKE L1,L0: POKE L2.HI: POKE L3,HI: POKE L4,L0 9960 IF L5 = 1 THEN SU = 3: DV = DV + 1:UN = 0:SD = 8 9970 IF L5 = 2 THEN SW = 3: DH = DH + 1:WN = 0:SE = 8 IF CT = 0 THEN GOTO 9050 9980 9990 \text{ CT} = \text{CT} - 1 10000 POKE L1,LQ: ``` ``` POKE L2, HI: POKE L3,LO: POKE L4,LO IF L5 = 1 THEN SU = 4: 10010 DV = DV + 1:UN = 0:SD = 7 IF L5 = 2 THEN SW = 4: 10020 DH = DH + 1:WN = 0:SE = 7 IF CT = 0 THEN GOTO 9050 10030 CT = CT - 1 10040 10050 POKE L1,L0: POKE L2, HI: POKE L3, LO: POKE L4, HI IF L5 = 1 THEN SU = 5: 10060 DV = DV + 1:UN = 0:SD = 6 IF L5 = 2 THEN SW = 5: 10070 DH = DH + 1:WN = 0:SE \approx 6 10080 IF CT = 0 THEN GOTO 9050 CT = CT - 1 10090 10100 POKE L1,LO: POKE L2, LO: POKE L3, LO: POKE L4, HI IF L5 = 1 THEN SU = 6: 10110 DV = DV + 1:UN = 0:SD = 5 IF L5 = 2 THEN SW = 6: 10120 DH = DH + 1:WN = 0:SE = 5 10130 IF CT = 0 THEN GOTO 9050 CT = CT - 1 10140 POKE L1, HI: 10150 POKE L2, LO: POKE L3, LO: POKE L4,HI IF L5 = 1 THEN SU = 7: 10160 DV = DV + 1:UN = 0:SD = 4 10170 IF L5 = 2 THEN SW = 7: DH = DH + 1:WN \approx 0:SE = 4 IF CT = 0 THEN GOTO 9050 10180 10190 CT = CT - 1 POKE L1, HI: 10200 POKE L2, LO: POKE L3,LO: POKE L4,L0 IF L5 = 1 THEN SU = 8: 10210 DV = DV + 1:UN = 0:SD = 3 10220 IF L5 = 2 THEN SW = 8: DH = DH + 1:WN = 0:SE = 3 IF CT = 0 THEN GOTO 9050 10230 CT = CT - 1 10240 POKE L1,HI: 10250 POKE L2,L0: ``` ``` POKE L3.HI: POKE L4.LO 10260 IF L5 = 1 THEN SU = 1: DV = DV + 1:UN = 0:SD = 2 10270 IF L5 = 2 THEN SW = 1: DH = DH + 1:WN = 0:SE = 2 IF CT = 0 THEN GOTO 9050 10280 10290 CT = CT - 1 10300 GOTO 9640 10310 REM REM *** DOWN/EAST DRIVE ROUTINES 10320 10330 REM 10340 REM 10350 REM *** LOGIC SAME AS FOR UP/WEST *** REM *** DRIVE ROUTINES 10360 10370 REM 10380 \text{ CT} = 2 IF L5 = 1 THEN GOTO 10410 10390 10400 IF L5 = 2 THEN GOTO 10420 10410 ON SD GOTO 10430,10480,10530,10580, 10630, 10680, 10730, 10780 10420 ON SE GOTO 10430,10480,10530,10580, 10630, 10680, 10730, 10780 POKE L1, HI: 10430 POKE L2, LO: POKE L3, HI: POKE L4,LO 10440 IF L5 = 1 THEN SD = 2: DV = DV - 1:DN = 0:SU = 1 10450 IF L5 = 2 THEN SE = 2: DH = DH - 1:EN = 0:SW = 1 IF CT = 0 THEN GOTO 9050 10460 CT = CT - 1 10470 POKE L1,HI: 10480 POKE L2, LO: POKE L3, LO: POKE L4,L0 10490 IF L5 = 1 THEN SD = 3: DV = DV - 1:DN = 0:SU = 8 10500 IF L5 = 2 THEN SE = 3: DH = DH - 1:EN = 0:SW = 8 IF CT = 0 THEN GOTO 9050 10510 10520 CT = CT - 1 10530 POKE L1, HI: POKE L2,L0: POKE L3.LO: POKE L4.HI 10540 IF L5 = 1 THEN SD = 4: DV = DV - 1:DN = 0:SU = 7 10550 IF L5 = 2 THEN SE = 4: DH = DH - 1:EN = 0:SW = 7 ``` ``` IF CT = 0 THEN GOTO 9050 10560 CT = CT - 1 10570 10580 POKE L1.LD: POKE L2,L0: POKE L3,L0: POKE L4, HI IF L5 = 1 THEN SD = 5: 10590 DV = DV - 1:DN = 0:SU = 6 IF L5 = 2 THEN SE = 5: 10600 DH = DH - 1:EN = 0:SW = 6 IF CT = 0 THEN GOTO 9050 10610 CT = CT - 1 10620 POKE L1,LO: 10630 POKE L2,HI: POKE L3, LO: POKE L4,HI IF L5 = 1 THEN SD = 6: 10640 DV = DV - 1:DN = 0:SU = 5 IF L5 = 2 THEN SE = 6: 10650 DH = DH - 1:EN = 0:SW = 5 IF CT = 0 THEN GOTO 9050 10660 CT = CT - 1 10670 POKE L1.LO: 10680 POKE L2, HI: POKE L3, LO: POKE L4,L0 IF L5 = 1 THEN SD = 7: 10690 DV = DV - 1:DN = 0:SU = 4 10700 IF L5 = 2 THEN SE = 7: DH = DH - 1:EN = 0:SW = 4 IF CT = 0 THEN GOTO 9050 10710 CT = CT - 1 10720 POKE L1,LO: 10730 POKE L2, HI: POKE L3, HI: POKE L4,L0 IF L5 = 1 THEN SD = 8: 10740 DV = DV - 1:DN = 0:SU = 3 IF L5 = 2 THEN SE = 8: 10750 DH = DH - 1:EN = 0:SW = 3 IF CT = 0 THEN GOTO 9050 10760 CT = CT - 1 10770 POKE L1, LO: 10780 POKE L2, LO: POKE L3, HI: POKE L4,LD IF L5 = 1 THEN SD = 1: 10790 DV = DV - 1:DN = 0:SU = 2 IF L5 = 2 THEN SE = 1: 10800 DH = DH - 1:EN = 0:SW = 2 IF CT = 0 THEN GOTO 9050 10810 ``` ``` 10820 CT = CT - 1 GOTO 10430 10830 11000 REM 11010 REM 11020 REM ******************** 11030 REM ** CLOUD COVER ROUTINE 11040 REM 11050 REM *** CLEAR SCREEN AND INITIAL- *** 11060 REM *** IZE LOOP COUNTERS FOR REM *** TIME LOOPS. 11070 11080 REM 11090 HOME 11100 XX = 0:ZZ = 0 11110 VTAB 8: PRINT TAB(5) "CLOUD COVER ROUTINE" VTAB 10: PRINT "THIS ROUTINE CHECKS THE UPPER SENSOR" 11120 VTAB 11: PRINT "WAITING FOR THE SUN TO COME BACK OUT" 11130 11140 VTAB 12: PRINT "IF THE SUN HAS NOT COME BACK OUT FOR" VTAB 13: PRINT "APPROXIMATELY 10 MINUTES THE SYSTEM" 11150 VTAB 14: PRINT "WILL AUTOMATICALLY REZERO ITSELF AND" 11160 VTAB 15: PRINT "WAIT FOR THE SUNS INTENSITY TO AGAIN" 11170 11180 VTAB 16: PRINT "GO ABOVE THE THRESHOLD VALUE" 11190 REM REM *** LOOPS TO ADJUST DELAY 11200 REM *** TIMES FOR ONE SECOND CLOCK*** 11210 REM 11220 FOR XX = 1 TO 605 11230 FOR ZZ = 1 TO 17 11240 11250 REM 11260 REM *** CHECK UPPER SENSOR, AND 11270 REM *** DISPLAY SENSOR AND TIME 11280 REM *** DATA ON SCREEN. 11290 REM US = PEEK (M + 3): 11300 US = PEEK (M + 3) VTAB 19: PRINT "UPPER SENSOR="US 11310 VTAB 20: PRINT "DELAY TIME COUNTER="XX" SEC" 11320 11330 REM 11340 REM *** IF SUN
COMES BACK OUT OR 11350 REM *** REACH 10 MINUTE TIME DUT 11360 REM *** EXIT CLOUD COVER ROUTINE 11370 REM IF US > = 131 THEN GOTO 8060 11380 IF XX > = 600 THEN GOTO 1460 11390 11400 NEXT ZZ 11410 NEXT XX ``` ## LIST OF REFERENCES - 1. Howell, J. R., Bannerot, R. B., and Vilet, G. C., Solar-Thermal Energy Systems, McGraw-Hill Book Company, 1982. - 2. Yurutucu, N., Microprocessor-Based Dual Axis Sun Tracker System, MSEE Thesis, Naval Postgraduate School, December 1982. - Selman, G. R., Straughen, A., Electric Machines, Addison-Wesley Publishing Company, 1980. - 4. Mountain Computer Incorporated, A/D + D/A Card Operating Manual, Manual Number 11-00230-02, 1982. - 5. California Computer Systems, CCS Model 7490 Apple II GPIB (IEEE) Interface Owner's Manual, Manual Number 89000-07490, 1981. - 6. Apple Computer Incorporated, Applesoft II Basic Programming Reference Manual, Manual Number A2L0006, 1981. # INITIAL DISTRIBUTION LIST | | | No. | Copies | |----|--|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943 | | 2 | | 3. | Department Chairman, Code 62 Department of Electrical Engineering Naval Postgraduate School Monterey, California 93943 | | 1 | | 4. | Professor H. A. Titus, Code 62Ts Department of Electrical Engineering Naval Postgraduate School Monterey, California 93943 | | 5 | | 5. | Professor A. Gerba, Code 62Gz Department of Electrical Engineering Naval Postgraduate School Monterey, California 93943 | | 1 | | 6. | Lieutenant Roger J. Morais, USN
10831 New Salem Point
San Diego, California 92126 | | 2 | | 7. | Captain J. E. Bley, Jr., Code 04 Director of Military Operations Naval Postgraduate School Monterey, California 93943 | | 1 | # END # FILMED 4-85 DTIC